

INTERNATIONAL JOURNAL OF CREATIVE INTERFACES AND COMPUTER GRAPHICS

January-June 2013 Vol. 4, No. 1

Table of Contents

SPECIAL ISSUE ON ADVANCES IN COMPUTER ENTERTAINMENT

GUEST EDITORIAL PREFACE

- iv Anton Nijholt, Faculty EEMCS, University of Twente, Enschede, The Netherlands
Teresa Romão, Faculdade de Ciências e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal
Adrian D. Cheok, Graduate School of Media Design, Keio University, Yokohama, Japan

RESEARCH ARTICLES

- 1 **Using Pinching Gesture to Relate Applications Running on Discrete Touch-Screen Devices**
Takashi Ohta, School of Media Science, Tokyo University of Technology, Tokyo, Japan
Jun Tanaka, eje inc., Tokyo, Japan
- 21 **Paranga: An Electronic Flipbook that Reproduces Riffing Interaction**
Kazuyuki Fujita, Graduate School of Information Science and Technology, Osaka University, Suita, Japan
Yuichi Itoh, Graduate School of Information Science and Technology, Osaka University, Suita, Japan
Hiroyuki Kidokoro, Graduate School of Information Science and Technology, Osaka University, Suita, Japan
- 35 **A Virtual Train with a Container Using Visual and Auditory Representation of Train Movement**
Kunihiro Nishimura, Graduate School of Information Science and Technology, The University of Tokyo, Tokyo, Japan
Yasuhiro Suzuki, Research Center for Advanced Science and Technology, The University of Tokyo, Tokyo, Japan
Munehiko Sato, Graduate School of Information Science and Technology, The University of Tokyo, Tokyo, Japan
Oribe Hayashi, Graduate School of Information Science and Technology, The University of Tokyo, Tokyo, Japan
LiWei Yang, School of Engineering, The University of Tokyo, Tokyo, Japan
Kentaro Kimura, Graduate School of Information Science and Technology, The University of Tokyo, Tokyo, Japan
Shinya Nishizaka, Graduate School of Information Science and Technology, The University of Tokyo, Tokyo, Japan
Yusuke Onojima, Graduate School of Information Science and Technology, The University of Tokyo, Tokyo, Japan
Yuki Ban, Graduate School of Information Science and Technology, The University of Tokyo, Tokyo, Japan
Yuma Muroya, School of Engineering, The University of Tokyo, Tokyo, Japan
Shigeo Yoshida, Graduate School of Interdisciplinary Information Studies, The University of Tokyo, Tokyo, Japan
Michtaka Hirose, Graduate School of Information Science and Technology, The University of Tokyo, Tokyo, Japan
- 49 **Using Graph-Based Analysis to Enhance Automatic Level Generation for Platform Videogames**
Fausto Mourato, Escola Superior de Tecnologia, Instituto Politécnico de Setúbal, Setubal, Portugal & CITI, Faculdade de Ciências e Tecnologia, Universidade Nova de Lisboa, Lisbon, Portugal
Fernando Birra, CITI, Faculdade de Ciências e Tecnologia, Universidade Nova de Lisboa, Lisbon, Portugal
Manuel Próspero dos Santos, CITI, Faculdade de Ciências e Tecnologia, Universidade Nova de Lisboa, Lisbon, Portugal

Copyright

The *International Journal of Creative Interfaces and Computer Graphics (IJCICG)* (ISSN 1947-3117; eISSN1947-3125), Copyright © 2013 IGI Global. All rights, including translation into other languages reserved by the publisher. No part of this journal may be reproduced or used in any form or by any means without written permission from the publisher, except for noncommercial, educational use including classroom teaching purposes. Product or company names used in this journal are for identification purposes only. Inclusion of the names of the products or companies does not indicate a claim of ownership by IGI Global of the trademark or registered trademark. The views expressed in this journal are those of the authors but not necessarily of IGI Global

The *International Journal of Creative Interfaces and Computer Graphics* is currently listed or indexed in: ACM Digital Library; Bacon's Media Directory; DBLP; Google Scholar; INSPEC; JournalTOCs; Library & Information Science Abstracts (LISA); MediaFinder; The Standard Periodical Directory; Ulrich's Periodicals Directory