

Table of Contents

E-Learning Platforms and Tools

WRITE: Writing Revision Instrument for Teaching English	1
<i>Jia-Jiunn Lo, Ying-Chieh Wang, and Shiou-Wen Yeh</i>	
u-Teacher: Ubiquitous Learning Approach	9
<i>Zacarias F. Fernando, Cuapa C. Rosalba, Lozano T. Francisco, Vazquez F. Andres, and Zacarias F. Dionicio</i>	
A Model for Knowledge Innovation in Online Learning Community	21
<i>Qinglong Zhan</i>	
The Design of Software Architecture for E-Learning Platforms	32
<i>Dongdai Zhou, Zhuo Zhang, Shaochun Zhong, and Pan Xie</i>	
An Educational Component-Based Digital TV Middleware for the Brazilian's System	41
<i>Juliano Rodrigues Costa and Vicente Ferreira de Lucena Junior</i>	
Designing and Developing Process-Oriented Network Courseware: IMS Learning Design Approach	52
<i>Yue-liang Zhou and Jian Zhao</i>	
Design and Implementation of Game-Based Learning Environment for Scientific Inquiry	60
<i>Ruwei Yun, Meng Wang, and Yi Li</i>	
Research and Implementation of Web-Based E-Learning Course Auto-generating Platform	70
<i>Zhijun Wang, Xue Wang, and Xu Wang</i>	

E-Learning System for Education

A Humanized Mandarin e-Learning System Based on Pervasive Computing	77
<i>Yue Ming, Zhenjiang Miao, Chen Wang, and Xiuna Yang</i>	
An Interactive Simulator for Information Communication Models	88
<i>Mohamed Hamada</i>	
iThaiSTAR – A Low Cost Humanoid Robot for Entertainment and Teaching Thai Dances	99
<i>Chun Che Fung, Thitipong Nandhabiwat, and Arnold Depickere</i>	

The Study on Visualization Systems for Computer-Supported Collaborative Learning	107
<i>SooHwan Kim, Hyeoncheol Kim, and SeonKwan Han</i>	
Computer-Assisted Paper Wrapping with Visualization	114
<i>Kenta Matsushima, Hiroshi Shimanuki, and Toyohide Watanabe</i>	
Hangeul Learning System	126
<i>Jae won Jung and Jong weon Lee</i>	
An Ajax-Based Terminology System for E-Learning 2.0	135
<i>Xinchun Cui, Haiqing Wang, and Zaihui Cao</i>	
Idea and Practice for Paperless Education	147
<i>Yiming Chen and Lianghai Wu</i>	
SyTroN: Virtual Desk for Collaborative, Tele-operated and Tele-learning System with Real Devices	153
<i>Ryad Chellali, Nicolas Mollet, Cedric Dumas, and Geoffroy Subileau</i>	
 Application of E-Learning Systems	
An Examination of Students' Perception of Blended E-Learning in Chinese Higher Education	162
<i>Jianhua Zhao</i>	
Research and Application of Learning Activity Management System in College and University E-Learning	171
<i>Li Yan, Jiumin Yang, Zongkai Yang, Sanya Liu, and Lei Huang</i>	
Motivate the Learners to Practice English through Playing with Chatbot CSIEC	180
<i>Jiyou Jia and Weichao Chen</i>	
A Strategy for Selecting Super-Peer in P2P and Grid Based Hybrid System	192
<i>Sheng-Hui Zhao, Gui-Lin Chen, Guo-Xin Wu, and Ning Qian</i>	
Personal Knowledge Management in E-Learning Era	200
<i>Weichao Li and Yong Liu</i>	
Teaching Machine Learning to Design Students	206
<i>Bram van der Vlist, Rick van de Westelaken, Christoph Bartneck, Jun Hu, Rene Ahn, Emilia Barakova, Frank Delbressine, and Loe Feijs</i>	
A Survey on Use of "New Perspective English Learning System" among University Students—Case Study on Jiangxi Normal University	218
<i>Jing Zhang and Min Li</i>	

Evolving Game NPCs Based on Concurrent Evolutionary Neural Networks	230
<i>Xiang Hua Jin, Dong Heon Jang, and Tae Yong Kim</i>	

E-Learning Resource Management

Knowledge Discovery by Network Visualization	240
<i>Hong Zhou, Yingcai Wu, Ming-Yuen Chan, Huamin Qu, Zhengmao Xie, and Xiaoming Li</i>	
Research on Emotional Vocabulary-Driven Personalized Music Retrieval	252
<i>Bin Zhu and Tao Liu</i>	
Research on Update Service in Learning Resources Management System	262
<i>Yongjun Jing, Jie Jian, Shaochun Zhong, and Xin Li</i>	
On Retrieval of Flash Animations Based on Visual Features	270
<i>Xiangzeng Meng and Lei Liu</i>	
The Design of Web-Based Intelligent Item Bank	278
<i>Shaochun Zhong, Yongjiang Zhong, Jinan Li, Wei Wang, and Chunhong Zhang</i>	
Methods on Educational Resource Development and Application	290
<i>Shaochun Zhong, Jinan Li, Zhuo Zhang, Yongjiang Zhong, and Jianxin Shang</i>	
Research on Management of Resource Virtualization Based on Network	302
<i>Gui-Lin Chen, Sheng-Hui Zhao, Li-Sheng Ma, and Ming-Yong Pang</i>	
The F-R Model of Teaching in Chinese Universities	310
<i>Hui Zhao, Yanbo Huang, and Jing Zhang</i>	
An Approach to a Visual Semantic Query for Document Retrieval	316
<i>Paul Villavicencio and Toyohide Watanabe</i>	
Modification of Web Content According to the User Requirements	324
<i>Pavel Ocenasek</i>	
Virtual Environments with Content Sharing	328
<i>Madjid Merabti, Abdennour El Rhalibi, Amjad Shaheed, Paul Fergus, and Marc Price</i>	

Interaction in Game and Education

Hand Contour Tracking Using Condensation and Partitioned Sampling	343
<i>Daiguo Zhou, Yangsheng Wang, and Xiaolu Chen</i>	

Integrating Gesture Recognition in Airplane Seats for In-Flight Entertainment	353
<i>Rick van de Westelaken, Jun Hu, Hao Liu, and Matthias Rauterberg</i>	
Designing Engaging Interaction with Contextual Patterns for an Educational Game	361
<i>Chien-Sing Lee</i>	
Design and Implement of Game Speech Interaction Based on Speech Synthesis Technique	371
<i>Xujie Wang and Ruwei Yun</i>	
Two-Arm Haptic Force-Feedbacked Aid for the Shoulder and Elbow Telerehabilitation	381
<i>Patrick Salamin, Daniel Thalmann, Frédéric Vexo, and Stéphanie Giroud</i>	
Vision Based Pose Recognition in Video Game	391
<i>Dong Heon Jang, Xiang Hua Jin, and Tae Yong Kim</i>	
Memotice Board: A Notice Board with Spatio-temporal Memory	401
<i>Jesús Ibáñez, Oscar Serrano, David García, and Carlos Delgado-Mata</i>	
Mobile Cultural Heritage: The Case Study of Locri	410
<i>Giuseppe Cutrí, Giuseppe Naccarato, and Eleonora Pantano</i>	
 Integration of Game and Education	
Study of Game Scheme for Elementary Historical Education	421
<i>Haiyan Wu and Xun Wang</i>	
Integration of Game Elements with Role Play in Collaborative Learning—A Case Study of Quasi-GBL in Chinese Higher Education	427
<i>Zhi Han and Zhenhong Zhang</i>	
A Case of 3D Educational Game Design and Implementation	436
<i>Huimin Shi, Yi Li, and Haining You</i>	
Mathematical Education Game Based on Augmented Reality	442
<i>Hye Sun Lee and Jong Weon Lee</i>	
Game-Based Learning Scenes Design for Individual User in the Ubiquitous Learning Environment	451
<i>Stis Wu, Maiga Chang, and Jia-Sheng Heh</i>	
Learning Models for the Integration of Adaptive Educational Games in Virtual Learning Environments	463
<i>Javier Torrente, Pablo Moreno-Ger, and Baltasar Fernandez-Manjon</i>	

The Potential of Interactive Digital Storytelling for the Creation of Educational Computer Games	475
<i>Sebastian A. Weiß and Wolfgang Müller</i>	

Game Design and Development

Designing Virtual Players for Game Simulations in a Pedagogical Environment: A Case Study	487
<i>Jean-Marc Labat</i>	
The Relationship between Game Genres, Learning Techniques and Learning Styles in Educational Computer Games	497
<i>Kowit Rapeepisarn, Kok Wai Wong, Chun Che Fung, and Myint Swe Khine</i>	
EFM: A Model for Educational Game Design	509
<i>Minzhu Song and Sujing Zhang</i>	
Towards Generalised Accessibility of Computer Games	518
<i>Dominique Archambault, Thomas Gaudy, Klaus Miesenberger, Stéphane Natkin, and Rolland Ossmann</i>	
Designing Narratology-Based Educational Games with Non-players	528
<i>Yavuz Inal, Turkan Karakus, and Kursat Cagiltay</i>	
Interactive Game Development with a Projector-Camera System	535
<i>Andy Ju An Wang</i>	
Animated Impostors Manipulation for Real-Time Display in Games Design	544
<i>Youwei Yuan and Lamei Yan</i>	

Virtual Characters, Animation and Navigation

Virtual Avatar Enhanced Nonverbal Communication from Mobile Phones to PCs	551
<i>Jiejie Zhu, Zhigeng Pan, Guilin Xu, Hongwei Yang, and David Adrian Cheok</i>	
Analysis of Role Behavior in Collaborative Network Learning	562
<i>Xiaoshuang Xu, Jun Zhang, Egui Zhu, Feng Wang, Ruiquan Liao, and Kebin Huang</i>	
Survey on Real-Time Crowds Simulation	573
<i>Mohamed 'Adi Bin Mohamed Azahar, Mohd Shahrizal Sunar, Daut Daman, and Abdullah Bade</i>	
TS-Animation: A Track-Based Sketching Animation System	581
<i>Guangyu Wu, Danli Wang, and Guozhong Dai</i>	

Dynamic Axial Curve-Pair Based Deformation	593
<i>M.L. Chan and K.C. Hui</i>	
3D Freehand Canvas	602
<i>Miao Wang, Guangzheng Fei, Zijun Xin, Yi Zheng, and Xin Li</i>	
Sparse Key Points Controlled Animation for Individual Face Model	613
<i>Jian Yao, Yangsheng Wang, and Bin Ding</i>	
Networked Virtual Marionette Theater	619
<i>Daisuke Ninomiya, Kohji Miyazaki, and Ryohei Nakatsu</i>	
Tour into Virtual Environment in the Style of Pencil Drawing	628
<i>Yang Zhao, Dang-en Xie, and Dan Xu</i>	
Research and Implementation of Hybrid Tracking Techniques in Augmented Museum Tour System	636
<i>Hong Su, Bo Kang, and Xiaocheng Tang</i>	

Graphics Rendering and Digital Media

Terrain Synthesis Based on Microscopic Terrain Feature	644
<i>Shih-Chun Tu, Chun-Yen Huang, and Wen-Kai Tai</i>	
A Double Domain Based Robust Digital Image Watermarking Scheme	656
<i>Chuang Lin, Jeng-Shyang Pan, and Zhe-Ming Lu</i>	
ABF Based Face Texturing	664
<i>Xia Zhou, Yangsheng Wang, Jituo Li, and Daiguo Zhou</i>	
Tile-Based Interactive Texture Design	675
<i>Weiming Dong, Ning Zhou, and Jean-Claude Paul</i>	
Efficient Method for Point-Based Rendering on GPUs	687
<i>Lamei Yan and Youwei Yuan</i>	
Efficient Mushroom Cloud Simulation on GPU	695
<i>Xingquan Cai, Jinhong Li, and Zhitong Su</i>	

Geometric Modeling in Games and Virtual Reality

Virtual Artistic Paper-Cut	707
<i>Hanwen Guo, Minyong Shi, Zhiguo Hong, Rui Yang, and Li Zhang</i>	
A Sufficient Condition for Uniform Convergence of Stationary p -Subdivision Scheme	719
<i>Yi-Kuan Zhang, Ke Lu, Jiangshe Zhang, and Xiaopeng Zhang</i>	

Model and Animate Plant Leaf Wilting	728
<i>Shenglian Lu, Xinyu Guo, Chunjiang Zhao, and Chengfeng Li</i>	
The Technical Research and System Realization of 3D Garment Fitting System Based on Improved Collision-Check Algorithm	736
<i>Qingqing Chen, Junfeng Yao, Hanhui Zhang, and Kunhui Lin</i>	
Reconstruction of Tree Crown Shape from Scanned Data	745
<i>Chao Zhu, Xiaopeng Zhang, Baogang Hu, and Marc Jaeger</i>	
A Survey of Modeling and Rendering Trees	757
<i>Qi-Long Zhang and Ming-Yong Pang</i>	
Creating Boundary Curves of Point-Set Models in Interactive Environment	765
<i>Pei Xiao and Ming-Yong Pang</i>	
Rational Biquartic Interpolating Surface Based on Function Values	773
<i>Siqing Deng, Kui Fang, Jin Xie, and Fulai Chen</i>	
3D Modelling for Metamorphosis for Animation	781
<i>Li Bai, Yi Song, and Yangsheng Wang</i>	
Author Index	789