

Table of Contents

Crowd Simulation

Texture Synthesis Based Simulation of Secondary Agents	1
<i>Marios Kyriakou and Yiorgos Chrysanthou</i>	
Using the Corridor Map Method for Path Planning for a Large Number of Characters	11
<i>Roland Geraerts, Arno Kamphuis, Ioannis Karamouzas, and Mark Overmars</i>	
Real-Time Path Planning and Navigation for Multi-agent and Crowd Simulations	23
<i>Ming C. Lin, Avneesh Sud, Jur Van den Berg, Russell Gayle, Sean Curtis, Hengchin Yeh, Stephen Guy, Eric Andersen, Sachin Patil, Jason Sewall, and Dinesh Manocha</i>	
Populate Your Game Scene	33
<i>Julien Pettré</i>	
Hierarchical Path Planning for Virtual Crowds	43
<i>Kai Yip Wong and Céline Loscos</i>	

Virtual Humans

Towards Embodied and Situated Virtual Humans	51
<i>Stéphane Donikian and Sébastien Paris</i>	
Adaptive Body, Motion and Cloth	63
<i>Nadia Magnenat-Thalmann, Etienne Lyard, Mustafa Kasap, and Pascal Volino</i>	
From Motion Capture to Real-Time Character Animation	72
<i>Franck Multon, Richard Kulpa, Ludovic Hoyet, and Taku Komura</i>	

Motion Synthesis

More Motion Capture in Games—Can We Make Example-Based Approaches Scale?	82
<i>Michael Gleicher</i>	
Simulating Interactions of Characters	94
<i>Taku Komura, Hubert P.H. Shum, and Edmond S.L. Ho</i>	

Motion Prediction for Online Gaming	104
<i>Rynson W.H. Lau and Addison Chan</i>	
Two-Character Motion Control: Challenge and Promise	115
<i>Sung Yong Shin</i>	
Motion Modeling: Can We Get Rid of Motion Capture?	121
<i>Daniel Thalmann</i>	
Informed Use of Motion Synthesis Methods	132
<i>Herwin van Welbergen, Zsófia Ruttkay, and Balázs Varga</i>	
Automatic Estimation of Skeletal Motion from Optical Motion Capture Data	144
<i>Zhidong Xiao, Hammadi Nait-Charif, and Jian J. Zhang</i>	

Interfaces

An Immersive Motion Interface with Edutainment Contents for Elderly People	154
<i>HyungSeok Kim, YoungTae Roh, and Jee-In Kim</i>	
Design of Experience and Flow in Movement-Based Interaction	166
<i>Anton Nijholt, Betsy van Dijk, and Dennis Reidsma</i>	

Navigation and Steering

Relaxed Steering towards Oriented Region Goals	176
<i>Ronan Boulic</i>	
Opening Doors in Motion Analysis Research	188
<i>Arjan Egges</i>	
Watch Out! A Framework for Evaluating Steering Behaviors	200
<i>Shawn Singh, Mishali Naik, Mubbasir Kapadia, Petros Faloutsos, and Glenn Reinman</i>	
Whole-Body Locomotion, Manipulation and Reaching for Humanoids . . .	210
<i>Eiichi Yoshida, Jean-Paul Laumond, Claudia Esteves, Oussama Kanoun, Takeshi Sakaguchi, and Kazuhito Yokoi</i>	

Facial and Behavioral Animation

Conveying Emotions through Facially Animated Avatars in Networked Virtual Environments	222
<i>Fabian Di Fiore, Peter Quax, Cedric Vanaken, Wim Lamotte, and Frank Van Reeth</i>	

Animating Speech in Games	234
<i>Scott A. King</i>	
Autonomous Digital Actors	246
<i>Ken Perlin and Gerry Seidman</i>	
Author Index	257