Lecture Notes in Computer Science

4823

Commenced Publication in 1973
Founding and Former Series Editors:
Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Alfred Kobsa

University of California, Irvine, CA, USA

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

University of Dortmund, Germany

Madhu Sudan

Massachusetts Institute of Technology, MA, USA

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max-Planck Institute of Computer Science, Saarbruecken, Germany

Howard Leung Frederick Li Rynson Lau Qing Li (Eds.)

Advances in Web Based Learning – ICWL 2007

6th International Conference Edinburgh, UK, August 15-17, 2007 Revised Papers

Volume Editors

Howard Leung
Qing Li
City University of Hong Kong
Department of Computer Science
83 Tat Chee Avenue, Kowloon Tong, Hong Kong, China
E-mail: {howard, itqli}@cityu.edu.hk

Frederick Li
Rynson Lau
University of Durham
Department of Computer Science
South Road, Durham DH1 3LE, UK
E-mail: {frederick.li, rynson.lau}@durham.ac.uk

Library of Congress Control Number: 2008923856

CR Subject Classification (1998): H.4, H.3, I.2.6, H.5, K.3, D.2, I.2

LNCS Sublibrary: SL 3 – Information Systems and Application, incl. Internet/Web and HCI

ISSN 0302-9743

ISBN-10 3-540-78138-2 Springer Berlin Heidelberg New York ISBN-13 978-3-540-78138-7 Springer Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

Springer is a part of Springer Science+Business Media

springer.com

© Springer-Verlag Berlin Heidelberg 2008 Printed in Germany

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India Printed on acid-free paper SPIN: 12227808 06/3180 5 4 3 2 1 0

Preface

This year, we received a record high of about 180 submissions to ICWL 2007. From these, a total of 55 full papers plus one keynote paper were accepted for this LNCS proceedings volume, representing an acceptance rate of about 30%. The authors of these accepted papers were of a remarkable international diversity. We would like to thank all the reviewers for spending their precious time reviewing the papers and for providing valuable comments that aided significantly in the paper selection process. Authors of the best papers presented at this conference will be invited to submit extended versions of their papers for possible publication in 1) a special issue of *IEEE Trans. on Knowledge and Data Engineering*, for those papers relevant to knowledge and data engineering; and 2) a special issue of the *International Journal of Distance Education Technologies (JDET)*, for papers of other areas.

This was the first time that the ICWL conference was organized in Europe and 27 papers were from European researchers. We would like to thank our Organization Chair Dr. Taku Komura for spending an enormous amount of energy in coordinating the local arrangements. In fact, we would like to thank the entire conference organization committee for their hard work in putting together the conference. In particular, we would like to express our appreciation to our Registration Chair Dr. Jiying (Jean) Wang for her tremendous efforts in communicating with the authors regarding registration matters and keeping the registration and accommodation booking lists up-to-date. Our Workshop Co-chairs, Dr. Joseph Fong and Dr. Philips Wang, organized a Workshop on Blended Learning (WBL 2007), which was co-located with ICWL 2007. At this workshop, participants could share their ideas and experiences on supplementing e-learning with classroom learning.

We would also like to thank Prof. Nadia Magnenat-Thalmann, Prof. Myunghee Ju Kang and Prof. Won Kim for delivering keynote speeches and sharing their insightful views on web-based learning research issues. Finally, we would like to thank all the authors of the submitted papers, whether accepted or not, for their contribution to the high quality of this conference. We count on your continued support of the web-based learning community in the future.

December 2007

Howard Leung Frederick Li Rynson Lau Qing Li

Organization

Organizing Committee

Conference Co-chairs Rynson Lau, University of Durham, UK

Qing Li, City University of Hong Kong

Program Co-chairs Frederick Li, University of Durham, UK

Howard Leung, City University of Hong Kong

Organization Chair
Registration Chair
Taku Komura, University of Edinburgh, UK
Jiying Wang, City University of Hong Kong
Ling Feng, Tsinghua University, China
Poster Chair
Gary Tam, University of Durham, UK
Workshop Co-chairs
Joseph Fong, City University of Hong Kong

Philips Wang, City University of Hong Kong

Publicity Co-chairs Ling Feng, Tsinghua University, China

Andrew Hatch, University of Durham, UK

Gilliean Lee, Lander University, USA

Marc Spaniol, RWTH Aachen University, Germany

Activity Co-chairs Ming Cheung, City University of Hong Kong

Philips Wang, City University of Hong Kong

Fund Raising Chair Ioannis Ivrissimtzis, University of Durham, UK

Steering Committee

Chair Qing Li, Hong Kong Web Society, Hong Kong Members Shi-Kuo Chang, University of Pittsburgh, USA

Shi-Kuo Chang, University of Pittsburgh, USA Joseph Fong, Hong Kong Web Society, Hong Kong

Horace Ip, City University of Hong Kong Rynson W.H. Lau, University of Durham, UK Xiaoming Li, Peking University, China

Maria Orlowska, The University of Queensland, Australia

Yuanchun Shi, Tsinghua University, China Timothy Shih, Tamkang University, Taiwan

International Program Committee

Howard Beck, University of Florida, USA Stephane Bressan, National University of Singapore, Singapore Liz Burd, University of Durham, UK Shermann S. M. Chan, Florida International University, USA Grainne Conole, The Open University, UK Giuliana Dettori, ITD-CNR, Italy Guozhu Dong, Wright State University, USA

Ling Feng, Tsinghua University, China

Baltasar Fernández-Manión, Universidad Complutense de Madrid, Spain

Apple Fok, City University of Hong Kong, HK, China

Joseph Fong, City University of Hong Kong, HK, China

Andrzej Goscinski, Deakin University, Australia

Maria Grazia Ierardi, IMATI-CNR, Italy

Oun Jin, Waseda University, Japan

Myung Hee Kang, Ewha Women's University, Korea

Taku Komura, University of Edinburgh, UK

Rynson Lau, University of Durham, UK

Dik Lee, Hong Kong University of Science and Technology, HK, China

Gilliean Lee, Lander University, USA

Hong Va Leong, The Hong Kong Polytechnic University, HK, China

Clement Leung, Victoria University of Technology, Australia

Howard Leung, City University of Hong Kong, HK, China

Frederick Li, University of Durham, UK

Keqin Li, State University of New York at New Paltz, USA

Minglu Li, Shanghai Jiao Tong University, China

Oing Li, City University of Hong Kong, HK, China

Wenyin Liu, City University of Hong Kong, HK, China

Xiaofeng Meng, Renming University, China

John Murnane, Melbourne University, Australia

Chong Wah Ngo, City University of Hong Kong, HK, China

Sunsook Noh, Ewha Women's University, Korea

Philippos Pouyioutas, Intercollege, Cyprus

Geoff Romeo, Monash University, Australia

David Rossiter, Hong Kong University of Science and Technology, HK, China

Yuanchun Shi, Tsinghua University, China

Timothy Shih, Tamkang University, Taiwan, China

Marc Spaniol, Lehrstuhl Informatik 5, RWTH Aachen University, Germany

Chengzheng Sun, Nanyang Technological University, Singapore

Guoren Wang, Northeastern University, China

Hua Wang, University of Southern Queensland, Australia

Philips Wang, City University of Hong Kong, HK, China

Limin Xiang, Kyusan University, Japan

Simon Yip, Chinese University of Hong Kong, HK, China

Cha Zhang, Microsoft Research, USA

Kang Zhang, University of Texas at Dallas, USA

Si Qing Zheng, University of Texas at Dallas, USA

Table of Contents

Keynote	
Learning How to Dance Using a Web 3D Platform	1
Personalized E-Learning	
Starting Directions for Personalized E-Learning	13
PLANT: A Distributed Architecture for Personalized E-Learning Minglu Li, Hongzi Zhu, and Yanmin Zhu	20
PeRES: A Personalized Recommendation Education System Based on Multi-agents & SCORM	31
Personalising Learning through Prerequisite Structures Derived from Concept Maps	43
A Pedagogy-Driven Personalization Framework to Support Automatic Construction of Adaptive Learning Experiences	55
Learning Resource Organization and Management	
Authoring Learning Objects for Web-Based Intelligent Tutoring Systems	66
The ELEKTRA Ontology Model: A Learner-Centered Approach to Resource Description	78
Towards Fuzzy Domain Ontology Based Concept Map Generation for E-Learning	90

Resources Organization	
Xiao Chang and Qinghua Zheng	
A Context-Based Framework and Method for Learning Object Description and Search	
Knowledge Point Based Curriculum Developing and Learning Object Reusing	
An Informatic Model for Open Contents Management	
On Line Course Organization	
Framework and Standards for E-Learning	
Learning as a Service: A Web-Based Learning Framework for Communities of Professionals on the Web 2.0	
Addressing Context-Awareness and Standards Interoperability in E-Learning: A Service-Oriented Framework Based on IRS III Stefan Dietze, Alessio Gugliotta, and John Domingue	
Extending CORDRA for Systematic Reuse	
Adaptivity in a SCORM Compliant Adaptive Educational Hypermedia System	
Synergistic Learning for Knowledge Age: Theoretical Model, Enabling Technology and Analytical Framework	
A New Layering Architecture of E-Learning System	:
Transformational Techniques for Model-Driven Authoring of Learning Designs	:

Test Authoring, Question Generation and Assessment	
Automatic Question Generation for Learning Evaluation in Medicine Weiming Wang, Tianyong Hao, and Wenyin Liu	242
A Cloze Test Authoring System and Its Automation	252
A Web-Based E-Testing System Supporting Test Quality Improvement	264
A Novel Architecture for E-Learning Knowledge Assessment Systems Krzysztof Gierłowski and Krzysztof Nowicki	276
Language Learning	
An Assessment Tool for Judging the Overall Appearance of Chinese Handwriting Based on Opinions from Occupational Therapists	288
WILLIE – A Web Interface for a Language Learning and Instruction Environment	300
E-Learning and Deaf Children: A Logic-Based Web Tool	312
A Virtual Chinese Hairy Brush Model for E-Learning Bendu Bai, Kam-Wah Wong, and Yanning Zhang	320
Science Education	
Exploratory Learning for Computer Networking	331
Application of an Online Judge & Contester System in Academic Tuition	343
Assessing the Learners' Motivation in the E-Learning Environments for Programming Education	355
Using Constraint-Based Modelling to Describe the Solution Space of Ill-defined Problems in Logic Programming	367

A Web Application for Mathematics Education	380
An Improved Platform for Medical E-Learning Liana Stanescu, Marian Cristian Mihaescu, Dumitru Dan Burdescu, Eugen Georgescu, and Ligia Florea	392
Visualization Technologies for Content Delivery and Learning Behavior	
A 3D Geometry Search Engine in Support of Learning	404
A Piece-Wise Learning Approach to 3D Facial Animation Yushun Wang, Yueting Zhuang, Jun Xiao, and Fei Wu	416
Open Smart Classroom: Extensible and Scalable Smart Space Using Web Service Technology	428
An Instructor's Guide to Design Web-Based Algorithm Animations J. Ángel Velázquez-Iturbide, David Redondo-Martín, Cristóbal Pareja-Flores, and Jaime Urquiza-Fuentes	440
Logging and Visualization of Learner Behaviour in Web-Based E-Testing	452
Tracking and Visualisation of Student Use of Online Learning Materials in a Large Undergraduate Course	464
Practice and Experience Sharing	
Web-Based Outcome-Based Teaching and Learning – An Experience Report	475
Evaluating Asynchronous Message Boards to Support Cross-Cultural Communities of High-School Students	484
From Learning Objects to Educational Itineraries: Helping Teachers to Exploit Repositories	496

XIV Table of Contents

The Marriage of Rousseau and Blended Learning: An Investigation of 3	
Higher Educational Institutions' Praxis	641
Esyin Chew, Norah Jones, and David Turner	
Author Index	653