

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

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

New York University, NY, USA

Doug Tygar

University of California, Berkeley, CA, USA

Moshe Y. Vardi

Rice University, Houston, TX, USA

Gerhard Weikum

Max-Planck Institute of Computer Science, Saarbruecken, Germany

Gérard Subsol (Ed.)

Virtual Storytelling

Using Virtual Reality Technologies
for Storytelling

Third International Conference, ICVS 2005
Strasbourg, France, November 30 – December 2, 2005
Proceedings

Springer

Volume Editor

Gérard Subsol
81 chemin de la Garenne
34160 Saint Geniès des Mourgues, France
E-mail: gerard.subsol@wanadoo.fr

Library of Congress Control Number: 2005936338

CR Subject Classification (1998): H.4, I.3, I.2, C.3, H.5, I.4, I.7.2

ISSN 0302-9743
ISBN-10 3-540-30511-4 Springer Berlin Heidelberg New York
ISBN-13 978-3-540-30511-8 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

springeronline.com

© Springer-Verlag Berlin Heidelberg 2005
Printed in Germany

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India
Printed on acid-free paper SPIN: 11590361 06/3142 5 4 3 2 1 0

Preface

The 1st International Conference on Virtual Storytelling took place on September 27–28, 2001, in Avignon (France) in the prestigious Popes' Palace. Despite the tragic events of September 11 that led to some last-minute cancellations, nearly 100 people from 14 different countries attended the 4 invited lectures given by international experts, the 13 scientific talks and the 6 scientific demonstrations.

Virtual Storytelling 2003 was held on November 20–21, 2003, in Toulouse (France) in the Modern and Contemporary Art Museum “Les Abattoirs.” One hundred people from 17 different countries attended the conference composed of 3 invited lectures, 16 scientific talks and 11 posters/demonstrations.

Since autumn 2003, there has been strong collaboration between the two major virtual/digital storytelling conference series in Europe: Virtual Storytelling and TIDSE (Technologies for Interactive Digital Storytelling and Entertainment). Thus the conference chairs of TIDSE and Virtual Storytelling decided to establish a 2 year turnover for both conferences and to join the respective organizers in the committees.

For the third edition of Virtual Storytelling, the Organization Committee chose to extend the conference to 3 days so that more research work and applications could be presented, to renew the Scientific and Application Board, to open the conference to new research or artistic communities, and to call for the submission of full papers and no longer only abstracts so as to make a higher-level selection.

We hope that all the objectives were met: Virtual Storytelling 2005 comprised 4 invited lectures, 21 scientific talks and 9 posters/demonstrations. Moreover, Virtual Storytelling 2005 was organized within the framework of the Virtual Reality Week of Strasbourg that also combines the Annual Workshop of AFIG, the French Association of Computer Graphics and the 2nd France-Asia Workshop in Virtual Reality. The conjunction of all these scientific meetings and the close collaboration at a European level with the DAPPPLÉ (Drama and Performance in Pleasurable Personal Learning Environments) research network, the TIDSE conference organizers and the INSCAPE Integrated Project made Virtual Storytelling 2005 a key high-level scientific and artistic event in 2005.

Strasbourg, November 2005

Grard Subsol

Organization

Scientific Organization

- Gérard Subsol, Montpellier, France

Local Organization

- Piotr Szychowiak, Iconoval - Pôle Image Alsace, Strasbourg, France

Scientific Coordination

- Ruth Aylett, DAPPPLE Network, Heriot Watt University, Edinburgh, UK
- Olivier Balet, Virtual Reality Dept., C-S, Toulouse, France
- Dominique Bechmann, France-Asia Work., AFIG, Univ. of Strasbourg, France
- Stéphane Donikian, AFIG, IRISA, Rennes, France
- Stefan Göbel, TIDSE, ZGDV e.V., Darmstadt, Germany
- Jean-Pierre Jessel, AFIG, University Paul Sabatier, Toulouse, France
- Ulrike Spierling, TIDSE, FH Erfurt, University of Applied Sciences, Germany
- Alain Tubiana, Iconoval - Pôle Image Alsace, Strasbourg, France

Scientific and Application Board

- Ernest W. Adams, Designersnotebook, UK
- Espen Aarseth, Center for Computer Games Res., Univ. of Copenhagen, Denmark
- Angélica de Antonio, Universidad Politecnica de Madrid, Spain
- Clive Fencott, School of Computing, University of Teesside, UK
- Yoshifumi Kitamura, Human Interface Engineering Lab., Osaka University, Japan
- Nadia Magnenat-Thalmann, MIRALab/C.U.I., University of Geneva, Switzerland
- Ana Paiva, INESC-ID, Lisbon, Portugal
- Arghyro Paouri, Multimedia Dept., INRIA Rocquencourt, France
- Maria Roussou, UCL, London, UK & makebelieve, Athens, Greece
- Maureen Thomas, Cambridge University Moving Image Studio, UK
- Bernd Willim, The German Film School GmbH, Elstal, Germany

Program Committee

- Steffi Beckaus, Interactive Media, Univ. of Hamburg, Germany
- Erik Champion, University of Queensland, Australia
- Elliott Dumville, Dept. of Architecture, University of Cambridge, UK
- Marientina Gotsis, School of Cinema, Univ. of Southern California, USA
- HyungSeok Kim, MIRALab, University of Geneva, Switzerland
- Miguel Lozano, Lecturer, Intelligent Characters Group , Univ. of Valencia, Spain
- Narcis Pares, Universitat Pompeu Fabra, Barcelona, Spain
- Jaime Ramírez, Computer Science School, Technical University of Madrid, Spain
- Hyewon Seo, ChungNam National University, South Korea
- Richard Wages, Researcher, NOMADS Lab, Köln, Germany

Additional Reviewers

- Kristopher Blom, Fraunhofer IMK, Germany
- Janine Fron, (art)ⁿ, Chicago, USA
- Tracy Fullerton, School of Cinema, Univ. of Southern California, USA

Table of Contents

Virtual Reality Technologies

Virtual Reality Technology and Museum Exhibit <i>Michitaka Hirose</i>	3
A Context-Based Storytelling with a Responsive Multimedia System (RMS) <i>Youngho Lee, Sejin Oh, Woontack Woo</i>	12
FELIX 3D Display: Human-Machine Interface for Interactive Real Three-Dimensional Imaging <i>Knut Langhans, Klaas Oltmann, Sebastian Reil, Lars Goldberg, Hannes Hatecke</i>	22
Proposing Daily Visual Feedback as an Aide to Reach Personal Goals <i>Ana C. Andrés del Valle, Agata Opalach</i>	32
Sound Navigation in PHASE Installation: Producing Music as Performing a Game Using Haptic Feedback <i>Roland Cahen, Xavier Rodet, Jean-Philippe Lambert</i>	41

Virtual Characters

Action Planning for Virtual Human Performances <i>Markus Löckelt</i>	53
An Emotional Architecture for Virtual Characters <i>Ricardo Imbert, Angélica de Antonio</i>	63
Generating Verbal and Nonverbal Utterances for Virtual Characters <i>Benjamin Kempe, Norbert Pflieger, Markus Löckelt</i>	73
Scenejo – An Interactive Storytelling Platform <i>Sebastian Weiss, Wolfgang Müller, Ulrike Spierling, Florian Steimle</i>	77

Drama and Emotion

Did It Make You Cry? Creating Dramatic Agency in Immersive Environments <i>Janet Murray</i>	83
Formal Encoding of Drama Ontology <i>Rossana Damiano, Vincenzo Lombardo, Antonio Pizzo</i>	95
Emotional Spectrum Developed by Virtual Storytelling <i>Nelson Zagalo, Ana Torres, Vasco Branco</i>	105
The Control of Agents' Expressivity in Interactive Drama <i>Nicolas Szilas, Maurizio Mancini</i>	115
Agency and the "Emotion Machine" <i>Josephine Anstey</i>	125
Environment Expression: Telling Stories Through Cameras, Lights and Music <i>Celso de Melo, Ana Paiva</i>	129

Interactive Digital Storytelling

Toward Interactive Narrative <i>Ken Perlin</i>	135
Managing a Non-linear Scenario – A Narrative Evolution <i>Sandy Louchart, Ruth Aylett</i>	148
Motif Definition and Classification to Structure Non-linear Plots and to Control the Narrative Flow in Interactive Dramas <i>Knut Hartmann, Sandra Hartmann, Matthias Feustel</i>	158
INSCAPE: Storymodels for Interactive Storytelling and Edutainment Applications <i>Stefan Göbel, Felicitas Becker, Axel Feix</i>	168
Meta-Data for Interactive Storytelling <i>Norbert Reithinger, Elsa Pecourt, Mina Nikolova</i>	172

New Ways of Narrative

Embodied Reporting Agents as an Approach to Creating Narratives from Live Virtual Worlds <i>Ella Tallyn, Boriana Koleva, Brian Logan, Dan Fielding, Steve Benford, Giulia Gelmini, Neil Madden</i>	179
Telling Stories Knowing Nothing: Tackling the Lack of Common Sense Knowledge in Story Generation Systems <i>Hans-Georg Struck</i>	189
How Do We Build This Thing?: Imagining Frameworks for Personal Narratives <i>Armele Adams</i>	199
Beneficial Dependencies: Design Principles for Narrative Games <i>Ido A. Iurgel</i>	209
Storytelling for the Small Screen: Authoring and Producing Reconfigurable Cinematic Narrative for Sit-Back Enjoyment <i>Ludvig Lohse, Maureen Thomas</i>	219

Interactivity

The Role of Tangibles in Interactive Storytelling <i>Ana Paiva</i>	225
Enabling Communications-Based Interactive Storytelling Through a Tangible Mapping Approach <i>Norman Lin, Kenji Mase, Yasuyuki Sumi, Tomoji Toriyama</i>	229
A Multidimensional Scale Model to Measure the Interactivity of Virtual Storytelling <i>EunKyung Chung, Elizabeth Figa</i>	239

Applications

The Rapunsel Project <i>Ken Perlin, Mary Flanagan, Andrea Hollingshead</i>	251
Automatic Conversion from E-Content into Virtual Storytelling <i>Kaoru Sumi, Katsumi Tanaka</i>	260

The Lost Cosmonaut: An Interactive Narrative Environment on the
Basis of Digitally Enhanced Paper
Axel Vogelsang, Beat Signer 270

Dream of Mee-Luck: Aspiration for a New Dawn
*Youngho Lee, Dahee Kim, Youngil Lim, Kyuhyung Kim,
Haesun Kim, Woontack Woo* 280

Interactivity and Digital Environments: Designing a Storymap for
Gormenghast Explore
Julia Sussner, Maureen Thomas 284

Author Index 289

Acknowledgements

The 2005 edition of Virtual Storytelling was a joint initiative of Iconoval – Pôle Image Alsace and the French Virtual Reality Group (GT-RV). It was organized in collaboration with the Annual Workshop of AFIG, the French Association of Computer Graphics and the 2nd France-Asia Workshop in Virtual Reality.

Virtual Storytelling 2005 also benefitted from the scientific support of the DAPPPLE (Drama and Performance in Pleasurable Personal Learning Environments) research network and from the TIDSE (Technologies for Interactive Digital Storytelling and Entertainment) conference organizers.

The conference organizers would like to thank Iconoval and its institutional partners — French Ministry of Research, Alsace Regional Council, General Council of Bas-Rhin, and Urban Community of Strasbourg— for funding the conference. This allowed for low registration fees in order that researchers, artists, students and SME representatives could easily attend the conference.

The special sessions “Virtual Reality Technologies for Storytelling” and “Interactivity” were partially funded by the 2nd France-Asia Workshop in Virtual Reality supported by the French Ministry of Foreign Affairs, the French National Centre for Scientific Research (CNRS) and the French Institute for Research in Computer Science and Control (INRIA), and the DAPPPLE research network jointly supported by the UK Engineering and Physical Sciences Research Council (EPSRC) and the Arts and Humanities Research Council (AHRC).

The conference website installation and management was graciously offered by the INSCAPE Integrated Project supported by the European Union.

We would also like to thank the members of the Scientific and Application Board who helped the organizers to define the conference topics and proposed names of experts for the Program Committee. The members of the Program Committee deserve special acknowledgement for their superb job in reviewing the full papers with such remarkable care and moreover... for meeting the deadline!

Finally, we wish to thank all the people who were involved in the organization of this conference on so innovative a topic.