

Lecture Notes of the Institute for Computer Sciences, Social Informatics and Telecommunications Engineering

101

Editorial Board

Ozgur Akan

Middle East Technical University, Ankara, Turkey

Paolo Bellavista

University of Bologna, Italy

Jiannong Cao

Hong Kong Polytechnic University, Hong Kong

Falko Dressler

University of Erlangen, Germany

Domenico Ferrari

Università Cattolica Piacenza, Italy

Mario Gerla

UCLA, USA

Hisashi Kobayashi

Princeton University, USA

Sergio Palazzo

University of Catania, Italy

Sartaj Sahni

University of Florida, USA

Xuemin (Sherman) Shen

University of Waterloo, Canada

Mircea Stan

University of Virginia, USA

Jia Xiaohua

City University of Hong Kong, Hong Kong

Albert Zomaya

University of Sydney, Australia

Geoffrey Coulson

Lancaster University, UK

Anthony L. Brooks (Ed.)

Arts and Technology

Second International Conference, ArtsIT 2011
Esbjerg, Denmark, December 10-11, 2011
Revised Selected Papers

Springer

Volume Editor

Anthony L. Brooks
Aalborg University
Esbjerg, Denmark
E-mail: tb@create.aau.dk

ISSN 1867-8211 e-ISSN 1867-822X
ISBN 978-3-642-33328-6 e-ISBN 978-3-642-33329-3
DOI 10.1007/978-3-642-33329-3
Springer Heidelberg Dordrecht London New York

Library of Congress Control Number: 2012946356

CR Subject Classification (1998): J.5, H.5.1-3, H.4, H.5.5, I.4.9

© ICST Institute for Computer Science, Social Informatics and Telecommunications Engineering 2012
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.

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

The Second International ICST Conference on Arts and Technology (ArtsIT 2011) was held at Aalborg University Esbjerg in Denmark, December 7–8, 2011. It was jointly organized with support from CREATE-NET; The European Alliance for Innovation; and Aalborg University Esbjerg (Denmark). Papers were varied covering a wide range of topics.

The conference included an opening keynote by A.L. Brooks, Aalborg University, with five thematic sessions consisting of 22 high-quality scientific papers. The sessions were titled: (1) Interaction and Art [i]; (2) Music and Performance; (3) Interactive Methods; (4) Interaction and Art [ii], and (5) Digital Technology. A poster session was convened on the second day presenting the research of PhD students and other delegate contributions.

Matteo Fuoli from the European Alliance of Innovation (EAI) presented the supporting organizations, i.e., The European Alliance of Innovation (EAI); The Institute for Computer Sciences, Social Informatics and Telecommunications (ICST); and CREATE-NET.

The event was supported by the opening of the Centre for Design, Learning and Innovation, which was presented by Eva Petersson Brooks, the center founder and leader. Esbjerg Deputy Mayor Jakob Lose cut the ribbon opening the center that is sponsored by industry giants such as IBM, Lego, and others. Opening speeches were made by Annette Lorentsen (Head of Institute for Learning and Philosophy, Aalborg University), Michael Mullins (Head of Institute for Architecture, Design and Media Technology, Aalborg University), and Anders Schmidt Kristensen (Head of Campus Esbjerg, Aalborg University). This was followed by keynote presentations by Lieselotte van Leeuwen, University of Sunderland, UK, and Bengt Tjellander, Halmstad University, Sweden.

A welcome reception on December 7 at a downtown main attraction provided traditional Danish food for the delegates to have a “taste of Denmark.” The gala dinner on December 8 was at the same location bordering the main square where the annual ice rink is built for all to enjoy. A gala Danish Christmas menu was enjoyed by the delegates followed by live music performed by a top band.

I would like to thank the Organizing Committee members, Special Session Chairs, the Technical Program Committee members, and all the authors and reviewers who contributed immensely toward the success of this event.

Also, on behalf of the Organizing Committee and the Steering Committee of ArtsIT 2011, I would like to thank the ICST for sponsoring this event, alongside EAI, CREATE-NET, and Aalborg University Esbjerg.

Organization

Steering Committee

Imrich Chlamtac	President of Create-NET
-----------------	-------------------------

General Chair

Anthony Lewis Brooks	School of ICT, Aalborg University, Denmark
----------------------	--

Program Chair

Eva Petersson Brooks	Centre for Design, Learning and Innovation, Aalborg University, Denmark
----------------------	--

Program Co-chairs

Kristoffer Jensen	School of ICT, Aalborg University, Denmark
Tatiana Chemi	Department of Learning and Philosophy (HUM), Aalborg University, Denmark

Publication Co-chairs

Andrea Valente	School of ICT, Aalborg University, Denmark
Emanuela Marchetti	HUM, Aalborg University, Denmark

Conference Manager

Elena Jane Fezzardi	The European Alliance for Innovation
---------------------	--------------------------------------

Web Chair

Matteo Fuoli	The European Alliance for Innovation
--------------	--------------------------------------

Reviewers

Alexander Refsum Jensenius	University of Oslo, Norway
Anders-Petter Andersson	Kristianstad University, Sweden
Andrea Valente	Aalborg University Esbjerg, Denmark

Anthony Brooks	Aalborg University, Denmark
Anton Nijholt	University of Twente, The Netherlands
Antonio Camurri	University of Genoa, Italy
Barnabas Simon Wetton	Kolding Design School, Denmark
Christos Bouras	RACTI and University of Patras, Greece
Cynthia M. Grund	University of Southern Denmark
David Hebert	Grieg Academy, UK
David Lindholm	Aalborg University Esbjerg, Denmark
David Obdrzalek	Charles University in Prague, Czech Republic
Dirk Heylen	University of Twente, The Netherlands
Elizabeth Stokes	Middlesex University, UK
Emanuela Marchetti	Aalborg University Esbjerg, Denmark
Eva Petersson Brooks	Aalborg University, Denmark
Florian Mueller	RMIT University, Australia
H. Jaap vanden Herik	Tilburg University, The Netherlands
Jack Ox	College of Fine Arts, UNM, Australia
Javier Jaen	Universidad Politécnica de Valencia, Spain
Jean Detheux	Independant painter/filmmaker, Canada
Jean Penny	Universiti Pendidikan Sultan Idris, Malaysia
Jens Hjortkjær	University of Copenhagen, Denmark
Kjetil Sandvik	University of Copenhagen, Denmark
Kristoffer Jensen	Aalborg University Esbjerg, Denmark
Lucia Pannese	Innovation Network, Politecnico di Milano, Italy
Luis Girao	Planetary Collegium, UK
Marc Cavazza	Teesside University, UK
Margaret Weigel	Harvard University, USA
Mark Palmer	UWE, UK
Mitsuko Aramaki	CNRS-LMA, Marseille, France
Msrco Rocchetti	University of Bologna, Italy
Oscar Garcia	La Salle - DTM, USA
Paul Sharkey	University of Reading, UK
Philippe Codognet	JFLI - CNRS/UPMC/University of Tokyo, Japan
Philippe Palanque	ICS-IRIT, Université Paul Sabatier - Toulouse III, France
Pirkko Raudaskoski	Aalborg University, Denmark
Richard Kronland-Martinet	CNRS - LMA, Marseille, France
Rubén San-Segundo	Speech Technology Group, Spain
Ryohei Nakatsu	Kwansei Gakuin University, Japan
Seungyon-Senry Lee	SangMyung University, Seoul, Korea
Sofia Tsekeridou	Athens Information Technology, Greece
Sølvi Ystad	LMA-CNRS, Marseille, France
Søren R. Frimodt-Møller	University of Southern Denmark

Stefan Östersjö

Steve Taylor

Tatiana Chemi

Ted Buswick

Ulrik Schmidt

Wendy Keay-Bright

William Westney

Malmö Academy of Music, Sweden

WPI, USA

Aalborg University, Denmark

Clark University, USA

University of Copenhagen, Denmark

Cardiff School of Art & Design, UK

Texas Tech University, USA

Table of Contents

Session 1: Interaction and Art

Designing Interaction Through Sound and Movement with Children on the Autistic Spectrum	1
<i>Wendy Keay-Bright</i>	
Towards Augmented Choreography	10
<i>Diego Bernini, Giorgio De Michelis, Mauro Plumari, Francesco Tisato, and Michele Cremaschi</i>	
At the Bottom of the U: Arts-Based Leadership of Creative Learning Processes in Educators and Social Workers' Training	18
<i>Tatiana Chemi</i>	
TenSeconds - A Collaboration Platform for Distributed Action Painting	29
<i>Andre Burkovski, Benjamin Höferlin, Michael Raschke, and Thomas Ertl</i>	
Playfulness and Openness: Reflections on the Design of Learning Technologies	38
<i>Emanuela Marchetti and Eva Petersson Brooks</i>	

Session 2: Music and Performance

Improving L-System Music Rendering Using a Hybrid of Stochastic and Context-Sensitive Grammars in a Visual Language Framework	46
<i>Lim Chen Kim and Abdullah Zawawi Talib</i>	
Computer Mediated Visual Communication in Live Musical Performance: What's the Score?	54
<i>Sudarshan Balachandran and Lonce Wyse</i>	
Assistive Technology and Performance Behaviours in Music Improvisation	63
<i>Ben Challis and Rob Smith</i>	
From Network to Research – Ten Years of Music Informatics, Performance and Aesthetics	71
<i>Søren R. Frimodt-Møller, Cynthia M. Grund, and Kristoffer Jensen</i>	
Violin-Related HCI: A Taxonomy Elicited by the Musical Interface Technology Design Space	80
<i>Dan Overholt</i>	

Session 3: Interactive Methods

Artistic Rendering of Human Portraits Paying Attention to Facial Features	90
<i>Mahdi Rezaei</i>	
Exploring Micromovements with Motion Capture and Sonification	100
<i>Alexander Refsum Jensenius and Kari Anne Vadstensvik Bjerkestrand</i>	
Generating Time-Coherent Animations from Video Data	108
<i>Javier Villegas and George Legrady</i>	

Session 4: Interaction and Art

Design and Development of an Interactive Virtual Shadow Puppet Play	118
<i>Abdullah Zawawi Talib, Mohd Azam Osman, Kian Lam Tan, and Sirot Piman</i>	
Interaction Models for Audience-Artwork Interaction: Current State and Future Directions	127
<i>Hanna Schraffenberger and Edwin van der Heide</i>	

Session 5: Digital Technology

Prime Slaughter: Playful Prime Numbers	136
<i>Andrea Valente and Emanuela Marchetti</i>	
Text Invader: A Graphic Interference on Semantic Flow	145
<i>Onur Yazıcıgil and Elif Ayiter</i>	
Using the Voice to Design Ceramics	152
<i>Flemming Tvede Hansen and Kristoffer Jensen</i>	
Numerical Investigation of the Primety of Real Numbers	160
<i>Kristoffer Jensen</i>	

Poster Session

Mobile Game for Virtual Heritage Exploration – MHEX	168
<i>Kian Lam Tan, Chen Kim Lim, and Abdullah Zawawi Talib</i>	
Art Evolves through Technology: Haptic after the Hegemony of Visual Art	171
<i>Sandra Coelho</i>	

Author Index	177
------------------------	-----