

An Electronic Chalkboard for Classroom and Distance Teaching

Dissertation

zur Erlangung des akademischen Grades eines
Doktors der Naturwissenschaften
im Fachbereich Mathematik und Informatik
der Freien Universität Berlin
vorgelegt von

Lars Knipping
aus Itzehoe

14. Februar 2005

Gutachter:

Prof. Dr. Raúl Rojas

Prof. Dr. Ruedi Seiler

Contents

1	Introduction and Related Work	1
1.1	The E-Learning Landscape	1
1.2	E-Chalk: The Idea	5
1.3	Board Hardware	7
1.3.1	Digital Boards	8
1.4	Pen Computing Software	9
1.5	Pen-based Office and CSCW Tools	11
1.5.1	Personal Note-Taking	11
1.5.2	Commercial Digitizing Whiteboard Software	12
1.5.3	Tivoli/MeetingBoard	12
1.5.4	Flatland	13
1.5.5	i-LAND and FLUIDUM	14
1.5.6	IRoom/I-Workspace	14
1.5.7	Other CSCW Systems	15
1.6	Course-Authoring Systems	16
1.6.1	MANIC	16
1.6.2	Cornell Lecture Browser	17
1.6.3	AudioGraph	17
1.7	Presentation and Classroom Enhancement	18
1.7.1	BIRD Note-taking System	19
1.7.2	ConferenceXP Presenter/Classroom Presenter	19
1.8	Lecture Recording	20
1.8.1	Desktop Grabbing	20
1.8.2	Just-In-Time Lectures	22
1.8.3	NoteLook	22
1.8.4	DEBBIE/DyKnow	23
1.8.5	Classroom 2000/eClass	23
1.8.6	AOF	24
1.8.7	Lecturnity	25
1.8.8	Tele-TASK/t-Cube	25
1.9	Conclusion	26
2	User Interface	27
2.1	Overview	27
2.2	Usability Considerations	28
2.3	Installing E-Chalk	32
2.4	The E-Chalk Server Application	32
2.4.1	Setup Dialog	33

2.4.2	The Board Component	38
2.5	Remote Access	43
3	The E-Chalk Application	45
3.1	Main Configuration	45
3.1.1	Dynamically Loaded Classes	47
3.1.2	Multuser Configuration	47
3.2	Data Model of the Settings	47
3.3	Connecting Computer Algebra Systems	48
3.4	Bookmark Files	50
3.5	Audio Profiles	51
3.6	Starting a Lecture Recording	52
3.7	HTML Templates	54
3.8	Help System	56
3.9	Localization	56
3.10	Debugging Tools	59
3.10.1	E-Chalk Command-Line Console	59
3.10.2	Message Logging	64
4	Board Server	65
4.1	Painting on the Board	65
4.2	Drawing Lines	66
4.3	Typing Text	67
4.4	Images and Applets	67
4.5	Undo, Redo, and Clear All	68
4.6	Custom GUI elements	68
4.7	Board Resource Loading	69
4.7.1	URL Loading	71
4.7.2	Requests to Computer Algebra Systems	73
4.7.3	Decoding	75
4.7.4	Chalklets	76
4.7.5	Resource Handling	77
4.8	Stroke Delivery	77
4.8.1	Chalklet Strokes	77
4.8.2	Handwriting Recognized Strokes	79
4.9	Mathematical Handwriting Recognition	79
4.10	Applet Control	82
4.10.1	Applet Events	83
4.11	Event Storage	85
4.11.1	Encoding	85
4.11.2	Structure	87
4.12	Live Server	91
5	Audio and Video Servers	93
5.1	The WWR Audio Server	93
5.1.1	Server Architecture	93
5.1.2	Audio Codecs	94
5.2	Smart Audio Recording	95
5.2.1	Sources of Interference	95
5.2.2	Enhancing Recordings	96

5.2.3	Setup	97
5.2.4	During Recording	99
5.3	The WWV Video Server	100
5.4	Video and Board Image Combined	102
6	Tools, Converters, Add-ons	105
6.1	Export to PDF	105
6.1.1	PDF Structure	107
6.1.2	Images	108
6.1.3	Color Conversions	109
6.2	Export for Replay in Windows Media Player	110
6.3	Export to QuickTime and AVI Video	111
6.4	Creating Board Snapshots	113
6.5	Audio Format Updater	113
6.6	Repairing Damaged Recordings	114
6.7	Import of PowerPoint Presentations	114
6.8	Keywords from Handwriting Recognition	115
6.9	Macro Recorder	117
6.10	Automated DB or LMS Storage	118
6.11	Handwriting Synthesis	119
6.12	Example Chalklets	120
6.12.1	EchoChalklet and TicTacToe	120
6.12.2	Animated Algorithms	120
6.12.3	Simulation of Neural Networks	121
6.12.4	Simulation of Logic Circuits	121
6.12.5	Python Interpreter	122
6.13	Post-production with Exymen	123
6.13.1	Plug-in Management	124
6.13.2	Data Structures	125
6.13.3	Editable Formats	125
7	Client Applets	129
7.1	Client Control Panel and Masi Interface	130
7.2	Board Client	132
7.2.1	Event Handling	132
7.2.2	VCR Operations	132
7.2.3	Scrolling	133
7.2.4	Handling Applets	134
7.2.5	Board Parameters	134
7.3	Audio Client	138
7.3.1	VCR Operations	138
7.3.2	Parameters	138
7.4	Video Client	140
7.5	Slide Show	141
8	Experiences and Evaluation	143
8.1	Case Studies	143
8.1.1	Hardware Setup in the Lecture Room	144
8.1.2	Uses for Remote Access	146
8.1.3	Replay on Hand-held Devices	147

8.2	Evaluations	148
8.3	Studies During Summer Term 2003	149
8.4	Studies During Winter Term 2003/04	154
8.4.1	Comparative Studies	154
8.4.2	Qualitative Study on E-Chalk Courses	156
9	Outlook	163
10	Conclusion	167
	Bibliography	169
	Web References	191
	Appendix	199