Basic design for a better Arabic input method using thumb-shift keyboard
Nobuki Sugita

[Abstract]

Current method for Arabic input using computer keyboard is not user friendly, as it is basically a makeshift solution using English keyboard and limited by physical or software based constraints. Thumb-shift keyboards used for Japanese input have ingenious features that enable users to type fast and with less fatigue. There have been several proposals to use thumb-shift keyboard for languages other than Japanese. The use of thumb-shift keyboard, together with software based control, taking into account the phonological and orthographic characteristics of the Arabic language, has a possibility to make input job easy and comfortable. The purpose of this article is to display the basic design for this method. For a detailed design, data such as the relative frequency of appearance of characters in Arabic is required. Implementation of this input method is discussed in the appendix.
1. The characteristics of the Arabic language
Arabic is widely used as the official language of many Middle East countries and as the language for the Islamic religion. Arabic characters are also used to write Persian, Urdu and others with some extension.
Arabic characters are difficult to learn because of their distinctive forms and different shapes depending on the position in sentences. Still, they are basically phonetic characters, just like Latin alphabet
. The size of the consonant character set is 28 (some put it as 29 or 30
). The vowel marks, which are considered to be not characters, and other diacritic marks are added to form words or sentences. These marks are often omitted in writing, except when correct pronunciation is mandatory, such as in Qur’an, elementary school textbooks and textbooks of the Arabic language
.
There are only three vowels in Arabic; a, i and u, but in three forms – short, long and nutated
 (tanwiin). The other marks include; shadda to indicate that a same consonant repeats itself, sukuun to indicate that there is no vowel, dagger alif and wasla.
Since Arabic is written from right to left, punctuation marks are also different from English ones.
2. Arabic keyboard input
The method to input Arabic characters
 using keyboard is based on typewriter’s. One hit on a key produces one character. There are several layouts
 of characters on keyboard, one of which is shown in chart 1
. The other layouts are more or less the same
.
The distinction between the upper and lower case characters on English keyboard is done by shift keys controlled by little finger on both hands. Since there are no capital letters in Arabic, the pair of characters differentiated by shift keys can be arbitrary
.
One thing to note is that the Arabic characters can take different forms depending on the position in a sentence
. But they are not distinguished while they are input
. The correct forms are chosen through software based procedures
.
3. The problems associated with the current input method
The input method described above has an advantage in that you can input just like you use a typewriter and that you can use widely available English keyboard. If you look closer, however, there are some problems.
· The layout of consonant characters seems to take into account the ease of memorization: similar ones are placed near each other. It is not evident whether frequently used characters are on convenient places.
· Some of the characters actually “spill out” of the key area of Latin alphabet
, which is easy to type. Specifically, you have to move your right little finger all the way to the right upper corner. Dhaal and shadda are placed on the far upper left corner
.
· Vowel and other diacritic marks are generally grouped in the shifted left hand side. This can alter significantly the way input is done
 depending on whether you input vowel marks or not.
· Some of the consonants require shift by little finger
 and even if you do not input vowel and diacritic marks, shifting action is unavoidable. This may hinder faster typing.
· The marks for long vowels are input by placing certain consonants
 after short vowels are input. This method has an intuitive advantage since it is the same as in handwriting. The problem is that it requires two actions. Isn’t it possible to utilize the phonetic relationship between short and long vowels?
· The alif and laam alif ligature each have four forms; independent, with hamza above, hamza below and madda above
. In spite of the obvious advantage of being able to input these character+mark sets in one stroke, these eight ones take up precious real estate on the keyboard.
All this is because the characteristics of Arabic, such as the number of characters, correspondence between sound and scripture and orthographic rules, do not match well with those of keyboards, which are operated with ten human fingers
 and are subject to constraints on size and the number of keys.
Generally speaking, the design for character input with keyboard is difficult except in the case of languages with a small set of characters, such as English
. On the other hand, the use of computers first spread in English speaking area. Thus, it has become very common to use things or methods employed in the English speaking area. It is very often the case that something that does not fit the local environment is used as a makeshift solution.
Granted, a global standard on computer hardware and operating system can give users the benefit of global economy of scale
. On the other hand, it might be beneficial to use local standard when you deal with something closely related to local environment.
Natural language processing with computers is thought to be a good example of the latter case. Especially, human interface such as character input should be user friendly. The decision and maintenance of a better standard has social justification.
4. Japanese input method
There are several technologies for character input with computers, but the method that has an advantage in terms of speed and certainness is still keyboard. This situation does not seem to change in the near future
.
Character input for Latin alphabet with computer keyboard can be regarded as a natural extension of that on a mechanical typewriter. Document making in languages with few characters, such as English, was greatly improved with typewriters. There were very few changes in the transition process from typewriter to computer keyboard regarding its physical form or character layout.
Designing a mechanical typewriter for languages with more characters is very difficult and the result is far from satisfactory
. Only after the arrival of software based control with computers did it become possible to handle these languages with reasonable ease.
But little interest had been paid to character input on keyboard and the fact is that arbitrary, makeshift solutions have been used in those languages.
One of the few exceptions to such scenario is the Japanese word processor, which tried to face squarely the issue of character input and find better solution from scratch. Dedicated
 Japanese word processors became commercially available around 1980 and its use spread quickly in the decade to follow. Subsequently, however, with the expanded use of versatile personal computers and word processor software, they just disappeared
.
Current personal computers are usually based on de facto or official standard of the industry and the basic hardware and software structure are more or less the same even if they are produced by different manufacturers. Japanese word processors, on the contrary, tended to be made according to the proprietary standard of manufacturers and the compatibility among models from different makers, or in some extreme cases, from a same manufacturer, tended to be low. For example, it was often the case that the documents made on a floppy disk using one model, were not readable or editable by another maker’s model.
This might be one reason for the eventual demise of the dedicated word processors but since manufacturers did not have to pay much attention to compatibility issues, they tried very hard to attract customers by putting ingenuity into their products. Character input was one such area: at first, various methods like handwriting recognition and pen touch panel were tried
. But gradually, keyboard input with kana kanji
 conversion became the main stream.
As for the layout of characters, there existed an industrial standard (JIS
, for Japanese Industrial Standard) for Japanese typewriters, which can print only kana characters by substituting the Latin alphabet print head with that of kana. Therefore, most of the Japanese word processors used it. Soon after its introduction, some manufacturers incorporated romaji kana conversion that essentially uses transliteration by Latin alphabet as the basis for input. In that case, usual QWERTY layout was used.
5. Thumb-shift keyboard
(Difficulty in Japanese input)

The major difficulty in Japanese input is the large size of its character set. The three sets of characters, hiragana, katakana, both syllabic and kanji, an ideogram, are used. The main difficulty is kanji, with more than thousands of characters. Of course, it is not feasible to have all these on a small keyboard. The solution is kana kanji conversion: you input transliterated text and press the conversion key to instruct the computer to show the candidates of kanji, then you choose the appropriate one
 among them
. There are basically two schools of thought on how you transliterate. The first is to use kana directly and the second, through Latin alphabet. The layout employed is JIS and QWERTY, respectively.
JIS kana layout places each character on each key, sometime differentiated by shift by little fingers. Since the number of kana characters is large and cannot be accommodated in the most used area on a keyboard, some characters have to be placed very far from the home position, such as far upper right corner or the numeral row (the very top). Since little finger is the weakest and least agile of all the fingers, this placement puts a lot of pressure on users. The use of the very top row not only is inefficient
, with a higher possibility of error, but also forces the user to switch mode if you want to input numbers within a sentence.
Latin alphabet transliteration
, or romaji input method, allows the user to input with only the three rows, upper, home and lower, thus avoiding the problems associated with JIS kana input. The problem is that the QWERTY layout of alphabet does not take into account the characteristics of Japanese, such as relative frequency of appearance of characters

. The number of strokes to input also increases because you have to input consonant and vowel separately.
(Thumb-shift keyboard)

A solution designed from scratch to solve the above mentioned problems is the thumb-shift keyboard, developed by Fujitsu
. Physically, the prominent feature of the thumb-shift keyboard is the existence of two keys
 on the place where space key is usually located. These are called thumb-shift keys. The other keys are placed more or less like the other keyboards

.
Each character key can be hit in three ways: (1) solo, (2) simultaneously with the thumb-shift key on the same hand, and (3) simultaneously with the thumb-shift key on the opposite hand (called cross shift).

The same word “shift” is used in both the usual English keyboard and the thumb-shift, but there is a difference between them. In the former, shift by little finger precedes and is maintained while the character key is hit. In the latter, thumb-shift key is hit simultaneously
 with a character key.

From the viewpoint of human physiology, thumbs can cooperate with other fingers to do various jobs. Picking up things is a typical example. The little finger, on the contrary, cannot do such task. This means that the shift action by little fingers should be executed with the one on the other hand and that it is not possible to incorporate distinction between shift (right) and shift (left). Thus, each key can be “conjugated” in only two ways.
Thumb-shift makes it possible to conjugate each character key in three way, rather than two in the shift by little finger, in a natural manner. The 30 keys on the upper, home and lower rows can be used in 90 different ways.

The increased number lets us position all the kana characters
 on the 30 keys. Data on relative frequency of appearance and so on was used to concretize the layout
. The orthographic principle of transforming unvoiced kana to voiced kana
 is reflected in the use of cross shift
. Since the correspondence between unvoiced and voiced is very well recognized and digested by Japanese speakers, it helps memorizing
.
The characters for “p-” were originally input with a shift by little finger and the corresponding “h-” keys, but later, unused cross shifts were utilized
.
(The advantages of thumb-shift keyboard)

Then what are the advantages of Japanese input method with thumb-shift keyboard? We can summarize them as follows.
· Each hit of a key
 corresponds to one kana character. JIS kana input requires separate input for voiced sound marks and Latin alphabet transliteration requires input of both consonant and vowel. This makes a difference in the total number of key hits required for the input of the same text.
· Unlike in JIS kana input, you do not have to move your fingers far. The layout of characters based on frequency enables us to move less the fingers
.
· You do not have to change mode when you input numerals, like in JIS kana input.
· Japanese kana writing system is based on “one mora, one character” principle
. Since thumb-shift is “one hit, one character”, the correspondence of mora and hit is very high. Since mora is considered to be the basic rhythm unit of the Japanese language
, this correspondence may mean better rhythmic typing
. In the case of JIS kana input, input of voiced sounds breaks this and in romaji input, the number of hits is significantly more than that of mora
.
The last claim is about users’ subjective senses and is difficult to quantify. The penultimate is a direct consequence of having all the characters within the 30 keys. The first two can be verified quantitatively. On the numbers of key hits, there are several calculations
 but the rule of thumb is that JIS kana requires roughly 10% more and romaji, about 70% more.
On the movement of the fingers, there are calculations, although rather primitive, by Sugita [9][10][11] . A simple calculation of the distance of finger travel, JIS kana and romaji input require more than double of thumb-shift.
These simple desktop calculations show clear advantage of the thumb-shift method.

Even more impressive are the results based on real use experience. The experiment involving keyboard beginners showed that thumb-shift users can learn more quickly to type
. The typing contests, popular in the era of Japanese word processors, were dominated by thumb-shift users
.
Qualitative evidence includes the voice of thumb-shift users. A large number of thumb-shift users are those who have to create a lot of sentences, such as writers, journalists, academics and so on
. They tend to express the comfort of using thumb-shift keyboards. The users of thumb-shift keyboard are now in the minority

 for various reasons but nonetheless many stick to it.
All these evidences, quantitative and qualitative, show the superior characteristics of the thumb-shift method.
6. Direction for the improvement of Arabic input and thumb-shift keyboard
As we have seen in the third section of this paper, the current Arabic input method has several shortcomings. To put it differently, if these problems are solved, it is expected that the Arabic input method will be easier to use. The direction we should take will be as follows;
· All the basic characters and marks should be input from the 30 keys to avoid excessive finger movement.
· Consideration for memorizing input method should be taken into account.
· Input should be natural, taking into account the phonological and orthographic characteristics of Arabic.
· The input method should be easy to understand and use in either style of Arabic writing (i.e., whether vowel mark are written or not).
Thumb-shift has provided a solution for a difficult job of creating a Japanese input method that is easy to understand and use with. Of course, this success might be only for Japanese but some of the features of thumb-shift can be applicable to other languages
 as well. Specifically, the following points might be used.
· Instead of a shift by little finger, which is not easy, simultaneous hit with the thumb, which matches the physiological nature of human body, is used.
· The use of thumb-shift increases the number of distinguishable characters to 90 for the 30 easily accessible keys.
· There is a possibility that thumb-shift key is used to associate it to some characteristics of the language
.
· The layout of characters can be flexible and rational, reflecting the frequency of use of the characters
.
· Software based control is utilized, rather than mechanical, typewriter like control, such as “one hit, one character” principle
.
7. Basic design for an Arabic input method using thumb-shift keyboard
What follows is the basic design for an Arabic input method using thumb-shift keyboard

.
(Layout of consonant characters)

The most important elements in Arabic are consonants. This is because in Arabic, a combination of three consonants indicates the basic concept of a word while vowels added to it concretize its meaning
.
It is, therefore, very important to allocate the consonant characters in places where you can type easily. Incidentally, the number of consonant characters is 28, and it makes sense to place them, together with hamza and taa marbuuta, on unshifted keys [***N]
.

These characters or marks are input just like with typewriter: one character with one hit on a key. The major factor to influence the ease and comfort is the allocation of characters. Basically, layout should be such that your fingers do not have move too much. It is possible to give priority to ease of memorization by placing them, for example, in alphabetic order, but in the long run what matters is the ease of typing. The layout based on frequency of use may appear at first random and take some more time at first but if you touch type
, rationalizing finger movement should be given more consideration. More specifically, frequently used characters are place in the order of home, upper and lower row
. The finger to use will be in the order of index, middle, ring and little finger. The balance between both hands is also important.
Since the data of frequency of characters is not available to the author, no specific layout is shown here.
(The basic idea for the allocation of vowel marks)

Since all the unshifted keys [***N] have been used, layout for shifted keys should be considered. What follows next to consonants are vowel marks
. When we design the layout for vowel marks, it is more beneficial to take into consideration the relationship between sounds and scripture, orthographic rule and so on, rather than just measure the frequency of use. The reason is that all these marks can be placed on the home row, as we will see later, and the influence of the choice of fingers is not so significant. On the other hand, the vowel marks have some noticeable structure among them, which can be utilized to facilitate learning.
The possible contradiction between this thinking and the principle of rational finger move can be justified as follows. In Arabic, consonants play a crucial role and they are never omitted in writing. Writing vowels, on the contrary, is optional
. Thus, it is reasonable to rationalize finger moves when we write consonants even if it takes a little more time to master. Vowel marks do not have such importance. Therefore, ease of learning using regularity between sound and scripture can be given priority.
(The allocation of vowel marks)
There are basically three vowels (a, i and u) with three types (short, long and tanwiin) in Arabic
. The short vowels and tanwiin have specific marks while long vowels are expressed with short vowel marks and a consonant character
. The basic direction for the allocation of vowel marks takes into account these features.
· Since all unshifted keys are used for consonant characters, shifted (both same hand and cross shift) home row [*H*(SC)] is used to place vowel marks because these keys are the second easiest to use after unshifted keys. The home position of index, middle and ring fingers, which are more agile, are used for a, i and u.
· The marks that derive from a same vowel
 are placed on the same finger
 and differentiated by the side of hand and shift method.
· The marks that require irregular treatment are placed on the neighboring keys of the home row [*H(15)(SC)].
According to the second principle, four types (two sides of hand times two shift methods) can be differentiated. We can use one more type of vowels besides short, long and tanwiin. Since we do not want to waste the available key positions, shadda marks (indicating repetition of a same consonant) followed by a short vowel are placed on the remaining hand side / shift method combination
.
More specifically;
· We use index finger for “a”, middle finger for “i" and ring finger for “u”. As was mentioned earlier, a study of relative frequency of use is needed for a better layout. But we tentatively put them like this because it also helps an easier understanding of the explanation that follows. Of course, it is not at all necessary to stick to it if a detailed study shows that other placement is more appropriate.
· Short and long vowels are placed on the same side hand and differentiated by the shift method. The justification for that is as follows. Since the difference in scripture of these two types of vowel is only the added consonant character, we would like to make it possible to input a long vowel in a “wrong” way
 by first inputting a short vowel and then the corresponding consonant, in addition to the “right” method
. For that, having short and long vowels on the same hand is an appropriate means to facilitate memorization
. We tentatively put short and long vowels on the right hand with the same hand shift and cross shift, respectively.
· On the left hand side, combination of shadda followed by a short vowel are on the same hand shift, and tanwiin on the cross shift.
· Marks that require special treatment, placed on [*H(15)(SC)] are as follows
.
[RH1S]
wasla
[RH5S]
sukuun
[RH1C]
dagger alif
[RH5C]
fatha followed by undotted yaa (alif maqsuula)
[LH1S]
hamza below
[LH5S]
madda / shadda
[LH1C]
undotted yaa
[LH5C]
fathataan followed by undotted yaa
· An independent hit of the right and left thumb-shift key, without a simultaneous hit of other character or mark key
, signifies “space” and “zero width joiner
 (ZWJ)”, respectively.
· The unshifted hit on the right of [RH5N] is a “backspace”
.
(More detailed description of the input method)
We have seen the basic philosophy of allocation of most often used characters and marks. We will examine more closely how an Arabic word or sentence is input. Two important points
 to watch are; (1) if there is anything in Arabic scripture that is impossible or very difficult to input
, and (2) if any action on keyboard results as intended.
Consonant characters
Input of 28 consonant characters is simple as it requires only a hit without shift on the corresponding key. As has been discussed earlier, an appropriate form is chosen by software.
The one that requires rather exceptional treatment is the laam alif ligature. This is the only compulsory ligature in Arabic, and in the traditional input method it is given a separate key
. In the input method proposed here, it is implemented by inputting laam and then alif. Since this ligature is obligatory, it can be realized automatically by software
.
Vowel marks
Short vowel marks [RH(234)S] and sukuun [RH5S] is input after consonant. These marks are placed either above or below the consonant character, which will be treated by software automatically.
Long vowel can be input in two different ways. The first “right” method is to use cross shift on the right hand side. Short vowel mark and the corresponding consonant
 is input automatically with one hit. The second “wrong” method is to first input short vowel mark with the same hand shift and then input the corresponding consonant
. The other ways to indicate long vowel in Arabic, fatha followed by undotted yaa (alif maqsuula), dagger alif and madda are treated by [RH5C], [RH1C] and [LH1S], respectively.
Tanwiin for “in” and “un” is represented by one mark as in short vowel. They are input with one hit on the left hand side with cross shift after consonant. Tanwiin for “an” is represented by a mark and alif. This is also input with one hit [LH2S]. When undotted yaa is used instead of alif, it is input by [LH5S]. Lastly when tanwiin of “an” is attached to taa marbuuta (tan) alif is omitted. In this case it is appropriate to treat it with software so that alif does not appear
.
Shadda
In Arabic, when a same consonant repeat itself, they are written as shadda on the consonant. Whether you write shadda or not depends basically on whether you write vowel marks or not
. Therefore, you can save some key stroke by inputting shadda and vowel mark simultaneously with one hit. In reality, however, there are times when only shadda is written, which makes it necessary to have an independent key for shadda. The actual methods used are as follows.
shadda and short vowel

[LH(234)S] or,

[LH5S] followed by a corresponding short vowel
shadda and long vowel

[LH(234)S] followed by a corresponding consonant, or,

[LH5S] followed by a long vowel, or,

[LH5S] followed by a short vowel and a corresponding consonant
shadda and tanwiin

[LH5S] followed by a corresponding tanwiin
Wasla
Wasla above alif at the beginning of certain words means that alif is not pronounced. To input wasla, input alif followed by [RH1S].
Madda
Madda is placed on [LH5S], shared also by shadda. We have to be sure that this sharing does not cause confusion. Since madda is used only on alif, laam alif ligature and undotted yaa. Madda attaches to neither alif nor undotted yaa so the problem is only for the laam alif ligature, which can take both shadda and madda. As has been discussed earlier, this ligature is basically input by a successive input of laam and alif, with the help of software. When shadda is attached to laam alif ligature, you input successively laam, shadda and alif and when madda is attached, in the order of laam, alif and madda
.
Hamza
Hamza is used either independently or with other consonant. In the latter case, the consonants are (1) undotted yaa, (2) waaw, or (3) alif. The most troublesome is the case of alif
.
Hamza added to undotted yaa or waaw is placed on the fixed place. Since there is a key for hamza, we can just input undotted yaa or waaw, followed by hamza.
The case of alif is a bit complicated because hamza can be above or below alif and the two are differentiated

. Arabic orthographic rules require that hamza come below alif when the following vowel is “i" and above otherwise (including sukuun). Therefore, when we write vowel marks we can just input hamza and the following vowel and let the software decide where to put it
. For example, if we input alif, hamza and fatha, we can make hamza appear above alif, and if we input alif, hamza and kasra, we can make hamza appear below alif
.
The problem then is when we omit vowel marks in writing. In that case, automatic arrangement of hamza is not possible and user intervention is necessary to tell the computer on which side hamza is. We do not have an elegant solution for this and we allocate hamza below alif on [LH1S].
(An alternative method for shadda and so on)

The way we put shadda and vowel mark on one key might be a little bit difficult to understand. An alternative approach is possible by putting shadda and madda on diffeent keys. In this case, vowel mark is input according to its sound and type after shadda.
(Punctuation marks)
Some of the punctuation marks in Arabic are specific to the language, such as comma, question mark and semicolon inverted. There are also other marks such as used in Qur’an reading. Since [*D*(SC)] (same hand shift and cross shift of the lower row) has 20 positions, there is plenty of room to maneuver.
(The upper row)

The key positions not used up to now are [*U*(SC)], or the same hand and cross shift of the upper row. We leave them tentatively reserved
 but there are some possibilities.
· In Persian and Urdu, consonant characters are expanded to accommodate their specific sounds. These expanded characters can be allocated here. We should be careful that although Persian and Urdu have borrowed many words from Arabic, they belong to a different group of language family. Thus, characteristics that can affect the design of key allocation, such as frequency of use, might differ from that of Arabic. In that case, it might be more appropriate to design it from scratch.
· Some of the combined characters in Arabic, such as laam alif ligature and combination of alif and hamza (differentiated by the position of hamza) might be allocated here to make it possible to input with one hit. The input method with thumb-shift keyboard discussed so far uses software based control
. If it is considered appropriate to input them with one hit, we can allocate them here.
· Some actions on software can be allocated here. For example, Ctrl+C is generally an action to copy a selected area in Windows. We can allocate these actions to do it with one hit.
In any case, there are 20 key positions and the room for consideration is very large.
(Numerals)

Arabic has its special numeric characters. They correspond one-to-one with ordinary numerals. It is natural to place these Arabic numerals on the corresponding
 numerals on the very top row. The choice between ordinary numerals and Arabic numerals is done by Arabic / English switch.

8. Evaluation
It is impossible to evaluate rigorously this new method of Arabic input using thumb-shift keyboard because it only describes the basic principles and not yet provide a detailed design, such as allocation of characters and marks. Still, there seem to possible advantages over the traditional method.
· Thumb-shift is much better than shift by little finger from a viewpoint of human physiology.
· It is possible to allocate the characters and marks more rationally and flexibly, taking advantage of increased number of key positions (30 keys that are easy to use are conjugated to 90 key positions) with thumb-shift.
· By putting consonant characters, which in Arabic play crucial role, are located in unshifted key positions with consideration to the frequency of use, it is easier on fingers.
· By utilizing phonological and orthographic rules in Arabic, the input of vowel and other marks is easier to understand and use.
Once the concrete allocation of characters and marks on keyboard is finalized, more precise evaluation will be possible using corpus data. Of course, the final evaluation should be based on the actual implementation and real user experience of use and learning.
9. A final word — Future works to do
(The issue of character input is not only technological but also social)
The issue of character input is usually discussed within the context of technology. That is not a problem when few people use computers for primarily scientific purposes, such as computing. When its use expands beyond computing, it should be treated in a broader perspective. This is especially true with natural language processing. As long as word processing is used for making pretty documents, the issue of character input method is minor. But when it becomes the tool for creation, with keyboard at the vanguard of man-machine interface, it becomes a social issue.

Choosing an interface that is effective and easy to use is a benefit for the society and should be treated as such. For that, participation of wide spectrum of society is necessary.
(Future work to do)

Since only the basic design of this input method is shown, works described as follows are needed in order to concretize it.
· Analysis of frequency of use and so on based on corpus data, the result of which will be reflected in the key map.
· Implementation on major operating systems
.
· Social recognition, such as standardization, either de facto or official.
It is hoped that character input on computers become easier for Arabic users through these processes.
Supplement
Notation for key position and shift method on thumb-shift keyboard
In order to show a key position and shift method on thumb-shift keyboard, the following notation is employed in this paper.
(Form)
[X1 X2 X3 X4]

where
X1
L or R
X2
U, H or D
X3
one of from 1 to 5
X4
N, S or C
*(asterisk) and multiple selection with () are also possible.
(Meaning)

X1
hand (L: left、R: right)

X2
row (U: upper、H: home、D: lower)

X3
column and finger to use (1: index finger moved one key to the center, 2: index finger on home position, 3: middle finger on home position, 4: ring finger on home position, 5: little finger on home position)
X4
thumb-shift method (N: unshifted, S: same hand shift, C: cross shift)
*
all the possible characters or numbers that can be used
(Example)

[LU4C]
right hand, upper row, ring finger, cross shift (in NICOLA, “が” “ga”)
[RH*N]
right hand, home row, unshifted, all keys (in NICOLA, “はときいん” “ha, to, ki, i, n”)

[LD*(SC)]
left hand, lower row, shifted (both same hand and cross shift), all keys
[RH(234)N]
right hand, home row, unshifted, home position of index, middle and ring fingers
Reference
[1] Ahmed, A., J. Cowie, H.S. Soliman, “Building A Modern Standard Arabic Corpus”,
[2] Brustad, K., M. Al-Batal, A. Al-Tonsi (2004), “Alif Baa with DVDs, Introduction to Arabic Letters and Sounds, Second Edition”, Georgetown University Press

[3] Rice, Frank A. (1952) “Classical Arabic – The Writing System”, Department of State, Foreign Service Institute
http://fsi-language-courses.com/Courses/Arabic/FSI%20-%20Classical%20Arabic%20-%20The%20Writing%20System.pdf
[4] IBM, “Keyboard layouts for countries and regions around the world”
http://www-306.ibm.com/software/globalization/topics/keyboards/registry_index.jsp
[5] Wikipedia, “Arabic alphabet”
http://en.wikipedia.org/wiki/Arabic_alphabet
[6] Wikipedia, “Keyboard layout”
http://en.wikipedia.org/wiki/Keyboard_layout
[7] 神田泰典,「日本文の入力方式シンボジウム」OASYS and CAMELLIA homepage
Kanda, Y., “Symposium on Japanese Input Method”, OASYS and CAMELLIA homepage (in Japanese)

http://www.ykanda.jp/input/nihon/nihon.htm
[8] 榮谷温子(2005) 「アラビア語講座 話そう！アラビア語」日本放送協会
Sakaedani, H. (2005) “Lecture on Arabic, Speak Arabic!”, Japan Broadcasting Corporation (in Japanese)
[9] 杉田伸樹(2004) 「キーボードによる文章入力の容易さ比較のための方法論試案」
Sugita, N (2004) “A proposal for comparison of ease of use in keyboard character input” (in Japanese)

http://homepage3.nifty.com/gicchon/sub18.htm
[10] ________(2004)「キーボードによる文章入力の容易さ比較のための方法論試案(2)」
________ (2004) “A proposal for comparison of ease of use in keyboard character input (2)” (in Japanese)

http://homepage3.nifty.com/gicchon/sub19.htm
[11] ________(2004) 「キーボードによる文章入力の容易さ比較のための方法論試案(3)」
________ (2004) “A proposal for comparison of ease of use in keyboard character input (3)” (in Japanese)

http://homepage3.nifty.com/gicchon/sub20.htm
[12] ________(2004) 「『後退』キーの持つ意味」
_______(2004) “The meaning of backspace key” (in Japanese)
http://homepage3.nifty.com/gicchon/sub17.htm
[13] ________(2004) 「親指シフトを世界に」
________(2004) “Thumb-shift to the world” (in Japanese)

http://homepage3.nifty.com/gicchon/sub14.htm
[14] 日本語入力コンソーシアム

Japanese Input Consortium (in Japanese)

http://nicola.sunicom.co.jp/
[15] _________(1996) 「NICOLA配列キーボード　日本工業規格(JIS)化要望書」

_________(1996) “NICOLA layout keyboard, Request for Standardization (JIS)” (in Japanese)

http://nicola.sunicom.co.jp/spec/demand.htm
[16] 本田孝一(2003) 「アラビア語入門 開け！アラビア語」日本放送協会
Honda, K (2003) “Introduction to Arabic. Open, Arabic!” Japan Broadcasting Corporation (in Japanese)
[17] 道広勇司(2005) 「アラビア系文字の基礎知識」(株)ワイズ
Michihiro, Y (2005), “Basic Knowledge of Arabic Family Characters”, Waizu Corp. (in Japanese)

http://www.moji.gr.jp/script/arabic/Arabic.pdf
[18] 森田正典 「各種鍵盤の性能の定量的比較」M式の世界
Morita, M, “Quantitative comparison of efficiency of various keyboards”, The World of M-system (in Japanese)
http://121ware.com/apinfo1/content/mworld/P1-5.htm
[19] 安岡孝一(2005) 「ローマ字かな漢字変換」Slashdot
Yasuoka, K. (2005) “Latin alphabet to kana, kanji converseon” Slashdot (in Japanese)
http://slashdot.jp/journal.pl?op=display&id=308687&uid=21275
� The opinion expressed in this article is solely the author’s and does not reflect that of the organization(s) to which the author belongs or used to belong. Copyright © Nobuki Sugita 2007

� The relationship between sound and writing is considered to be more regular than, for example, in English.

� Hamza and taa marbuuta are added as characters.

� [17] p.19

� Vowel followed by an “n” sound at the syllable final.

� For now, only the characters in Arabic language are considered. Extension for Persian or Urdu is taken up later.

� There are five shown in [4].

� See the attached file for charts.

� The major difference is the position of shadda to indicate repetition of a same consonant and whether some ligatures (combination of characters treated as one) are placed on the keyboard or not.

� Even in English, it is not at all mandatory to place “a” and “A” on the same key since the frequency of appearance of characters differs between upper and lower case characters. This is all the more so because shift action with little fingers requires effort. Of course, the effort for memorization will be doubled if you have different layout in upper and lower cases.

� More precisely, it depends on whether a character connects to the adjacent one(s) or not. There are independent, right-, left- and both-connecting forms. In Unicode, the general Unicode represents the notion that includes these different forms while there are also conditional forms for each one.

� If you really have to differentiate them, you have to have more keys or input new information.

� There should be a well-defined rule to decide the correct one and no user discretion is allowed.

� The area of 30 keys of characters, full stop, comma, slash and semicolon.

� A more schematic display of character layout is shown in chart 2.

� Since vowel marks are located on the left side, the right-left balance is significantly affected by the choice of writing style.

� The shift by little finger is a two-action move, consisting of pressing the shift key and hitting a character key while the shift key is pressed. The thumb-shift, discussed later is a one-action move, with a simultaneous hit by a thumb and other finger. Details are shown later.

� In the case of “aa”, alif; “ii”, yaa; and “uu”, waaw. In some cases, undotted yaa is used in the case of “aa”. This is called alif maqsuura.

� In some other layouts, some of these ligatures are not placed on keys. There is a key for hamza but it is necessary to distinguish between hamza above and hamza below. Madda is used only for alif and laam-alif ligature so there is no independent key for madda.

� Consideration for handicapped users is another issue.

� The attempts to improve English keyboard seem to be concentrated on rearrangement of character layout, such as Dvorak, or transformation of the physical shape of the keyboard, such as ergonomic keyboard.

� It is difficult to design an institutional framework that encourages competition in this kind of infrastructure.

� Handwriting recognition and sound recognition have been studied and improved for many years and have become practical in several situations. But there is no sign that they are useful for creating long document.

� There were “Japanese typewriters” that can print kanji characters but it looked more like a box of typefaces of thousands of characters.

� They are called this way because it could only do word processing, although in later years they could handle other jobs, such as telecommunication.

� Manufacturing and sales of dedicated Japanese word processors was discontinued in the early 2000s.

� [7]

� Kana is syllabic character for Japanese and kanji is Chinese character. Japanese sentences are written with a mixture of both.

� Current JIS standard layout is shown in chart 3.

� The Japanese language has many homonyms because of relatively small number of syllables distinguished, each of which roughly correspond to each kana character, and of the existence of many loan words, mainly from Chinese, which might have different sounds in the original language but have come to have a same sound in Japanese. Therefore, there are usually many alternatives that cannot be decided by the computer. Furthermore, the choice of whether you use kanji or not in a particular situation is rather discretionary. It depends on many factors, such as the author’s style. This is why conversion process cannot be fully automated, despite software developers’ great effort.

� There are some input methods that let you input kanji directly but they are relatively minor.

� Worse still, some characters are placed on the numeral row with shift by the little finger.

� There are a few recognized systems of transliteration of Japanese. In any case, minor modification is required in order to avoid ambiguity. It is possible to customize the rule of transliteration in most of the input method software.

� For example, “a”, placed on the left hand little finger, appears quite often in Japanese transliteration, which is really annoying.

� There are attempts to use layouts other than QWERTY. Dvorak layout places vowels on the left side home row of the keyboard and Japanese input tends to be alternate handed, which some proponents claim comfortable to use. The M-shiki (M system) developed by NEC also places vowels on the left side and consonants on the right side, in addition to other features. [18]

� The rights for thumb-shift keyboards were transferred to Nihongo Nyuryoku Consortium (Japanese Input Consortium), a technical cooperative body established in 1989 with the participation of several companies concerned. The tasks for the consortium include activities to promote the standardization of thumb-shift keyboard. The original layout of thumb-shift keyboard was slightly modified to establish the standard layout proposed by the consortium. It is called NICOLA, an acronym for NIhongo Nyuryoku (Japanese Input) COnsortium LAyout.

� Usually, they are a bit taller than the other keys.

� The allocation of characters on keys will be discussed later.

� An example of a thumb-shift keyboard is shown in chart 4.

� There is some allowance in timing.

� In the Japanese phonology/orthography, you can make a character for a voiced consonant and vowel by writing two dots on the character for the corresponding unvoiced consonant and vowel. For example, “か” for “ka” will be transformed to “が” for “ga”. In JIS kana input, it is necessary to input “か” and then “゛”to input “が”. With the thumb-shift, you can input it in just one stroke. More on this issue later.

� The basic principle for layout is to place frequently used characters first on the home row, then on the upper row and lastly on the lower row. Frequently used characters are also placed on the fingers closer to the thumb because they are more agile.

� The exception is the correspondence between “h-” and “b-”. There is a historical reason for that. The characters for “p-“ have special forms.

� For example, the home position of left index finger corresponds to “ke” and the cross shift for that key is “ge”.

� There are some who claim that this correspondence is against the principle of using frequency of appearance.

� NICOLA is shown in chart 5. Note that the voiced sounds are not displayed.

� Since thumb-shift is a simultaneous hit, we can count it as one hit. How much more effort is needed for thumb-shift is difficult to measure. Most of the thumb-shift users assert that no additional effort is needed although Morita [18] claims that 30% more effort is needed. In any way, it is much better than shift by little finger, which is virtually two hits, with one hit by the weakest finger.

� Many common sentences can be made using only the home row.

� There are some exceptions.

� Verse forms in Japanese, like haiku, are fundamentally based on mora count.

� It is often said that thumb-shift is a keyboard with which your fingers speak Japanese.

� Some thumb-shift users often claim that it is a nuisance to decompose kana into alphabet in the brain. Romaji input users counter by saying that the fingers will move without thinking of any decomposition. If you can input rather smoothly in romaji input, this claim seems to be valid.

� The choice of data can affect the results but if the size of corpus is sufficiently large, the difference in results seems to be small.

� See [15], chart 3.

� See [15]. It should be noted that the dominance of thumb-shift in typing contests may not be solely dependent on the input method. Kana kanji conversion is also crucial and you can fine tune the behavior of the conversion software.

� The core members of The association for the promotion of thumb-shift keyboard are writers.

� In the early days of dedicated Japanese word processors, the share of Fujitsu exceeded 20% [19]. You have to be cautious because Fujitsu also produced word processors with input methods other than thumb-shift. There is no reliable data for the current share of thumb-shift users but judging from the number of thumb-shift keyboard models, it should be very small.

� The attempts to attribute this result to some simple cause have all failed.

� The attempts to improve the input method in languages other than Japanese with thumb-shift keyboard include; Korean (hangul characters), Chinese, Thai, Vietnamese, Yi and Tibetan [13].

� The use of cross shift for unvoiced to voiced transformation in Japanese is one example.

� This is not limited to thumb-shift but the room for active utilization is wider with thumb-shift keyboard.

� This is not limited to thumb-shift, either.

� The method to represent a position of a key on keyboard with its shifting action, or a set of these, is explained in the supplement.

� See chart 6.

� For example, the combination of “k-t-b” has the basic concept of “to write” and by adding vowels they have meanings like “author” or “book”. [17] p. 16.

� If we count these two as consonants, the number of consonants will be 30. The inclusion of hamza and taa marbuuta in unshifted keys, is of course a matter of convenience, not academic.

� Touch typing is a method of typing without seeing the keyboard. Hunt and peck is an opposite method. Touch typing is necessary for comfortable typing work and much faster than hunt and peck.

� In usual keyboard, there are two rows above the home row; upper and numeral. There is only one below it. This is an circumstantial evidence that the upper row is easier to operate than the lower row. NICOLA is based on this principle.

� There are some marks that are written even when vowel marks are not, but they are few.

� Newspapers, for example, do not display vowel marks.

� Short vowels are expressed with one letter, like “a”, long one with two, like “aa” and tanwiin with a vowel followed by an “n”, like “an”.

� See note 19.

� We tentatively say that “aa” and “an” derive from “a”.

� The data for frequency of use is necessary in determine specifically which key is for which vowel. But we do not have to be too nervous because all are in the home positions, which are easily accessible.

� There are times when we have to input shadda alone so a separate key for it is assigned.

� The terms “right” and “wrong” do not necessary imply value judgment here.

� Note that the right method to input a long vowel requires only one hit of a key to input both a vowel mark and the corresponding consonant. This is one example of software based control that is away from mechanical, typewriter like method.

� It is also possible to input a short vowel in a wrong method by first inputting a long vowel and then hit the backspace key to erase the last consonant character. The placement of the backspace key will be discussed later.

� Those marks that are written even when vowel marks are absent should be given priority to be placed on the more active index finger.

� In order to differentiate between “simultaneous hit of thumb-shift and other key” and “an independent hit of thumb-shift key followed by a hit on other key”, it is necessary to set a rule on the timing of hitting a key.

� This is used to suppress an automatic formation of a ligature. [17] p.18.

� Backspace is a means of control, not a character or mark. Besides, the place is not within the 30 most convenient keys (though it is next easiest to reach). You may wonder why it is mentioned here. The importance of allocating backspace key on a convenient place is that the process of creating document is not a straight line one. Usually, you go back and forth, deleting here and there and inputting again. For that, the backspace should be in a place where a finger can reach easily. You might remember the eraze-eaze keyboard in which you can reach the backspace key with the thumb. In the original implementation of Japanese input on thumb-shift keyboard, backspace key was placed on this place (i.e., the right of [RH5N]). Later when the use of thumb-shift on computers became possible and NICOLA was determined, it became no longer mandatory to place the backspace key here although it remains as one of the possibilities. Now, it is placed here or on the far upper right corner, just like in English keyboard. Still, many thumb-shift users insist that the backspace key be situated to the right of [RH5N]. In most of the implementations of thumb-shift input method on computers, it is possible to choose the place of the backspace key from the two positions. See [12].

� Whether this is easy to use is discussed in the section of evaluation.

� Some of the rarely used characters in romaji input are hard to remember. There are those who do not like this.

� Furthermore, the ligature with various marks attached are assigned on separate keys. As was discussed earlier, this takes up precious real estate on keyboard.

� If you do not like the increase in the number of hits, these ligatures can be placed on the remaining keys. This will be discussed later.

� In the case of long vowel “aa”, the distinction between alif and undotted yaa (alif maqsuula) is made by the choice between index and little finger.

� As was mentioned earlier, it is possible to use a “wrong” method of inputting short vowel by first inputting long vowel followed by the backspace key.

� If there is any special need to write alif, another hit on alif key should do the job.

� [17] p.34.

� In other word, madda is considered to be attached to alif, while shadda is to laam.

� This includes the case of laam alif ligature.

� As a matter of fact, in the traditional method they are each given a key position.

� The problem associated with the elimination of this distinction is described in [1].

� Since there is a correspondence between the position of hamza and the characteristic of the following vowel, suffice it to provide the computer with the information about the vowel instead of the information on the position of hamza. When vowel marks are written, the information about the vowel is used efficiently to determine the position of hamza.

� The issue of where to display hamza when its key is hit is a delicate question.

� There can be argument that leaving the upper row, which is easier to use than the lower row, reserved is somewhat counterproductive. But the first two examples described here are extension of consonant character and it is justifiable to give priority over punctuation marks.

� The reason that I have not proposed the allocation of ligatures to specific keys is that I prefer simpler method of input and want to show how far software based control that makes the most of orthographic rules and so on, can go. Of course, it is not at all necessary to stick too much to this and if there is a legitimate reason, it makes sense to utilize this kind of extension.

� You may think that this correspondence (i.e., Arabic for 1 should be place on “1”) natural and trivial. But there is an exception. In the most common Thai keyboard, Thai numerals (they have their own) are placed a little differently from its counterpart. For example, Thai numeral 1 is on “2”, 2 on “3”, and so on, but 5 on “8”!

� See the separate appendix.

13

