附件5．机械科学与工程 学院 全英 研究生课程简介
(中英文各一份)

	课程名称：信息可视化设计
	课程代码：100.641

	课程类型：□ 博士专修课程 █硕士专修课程

	考核方式： 全英文考试
	教学方式：全英文讲授

	适用专业： 设计学
	适用层次：█硕士 □ 博士

	开课学期： 秋季
	总学时：32
	学分：2

	先修课程要求：设计方法学、视觉艺术设计

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术方向

	雷田（负责人）
	讲师
	设计学
	32
	用户研究、交互设计

	朱志娟
	讲师
	设计学
	32
	人机工程学

	吴磊
	讲师
	设计学
	30
	交互设计

	课程负责教师留学经历

2012.8-2012.10，新加坡国立大学访问学者

学术专长

用户体验设计、交互设计、设计策略及用户研究。与此相关的论文列表如下：

· Product Strategic Design Based on the ACO.

· User's Emotional Reaction in Search Engine Website

· Aesthetic user experience and apparent space dimensions.

· Influencing mechanism of apparent space dimensions on interface aesthetics and apparent usability.

· Product semantics comparison-an accurate method for product semantic identification

· Aesthetic preference based on users' cognitive styles in mobile interaction.

	课程教学目标：

帮助学生了解信息可视化的基本概念和知识、技术和应用，同时培养可视化和交互设计的基本技能。帮助学生利用信息可视化来更快捷有效地从大量数据中提取出有用信息，利用图形图像技术对大规模数据进行可视化表示。

课程大纲：（章节目录）

 第一章 概述
§1.1 什么是可视化

§1.2 信息可视化的价值

§1.3 基本概念

第二章 数据描述
§2.1 数值编码

§2.2 关系编码

§2.3 设计支持

第3章 数据表示

§3.1 空间局限

§3.2 时间局限

§3.3 策略制定

第4章 交互

§4.1 交互框架

§4.2 连续式交互

§4.3 渐进式交互

§4.4 被动式交互

§4.5 混合型交互

§4.6 交互动态性

§4.7 交互设计
第5章 案例分析

§5.1 小型交互式日历

§5.2 从多个对象中选取一个对象

§5.3 基于锁眼的网页浏览

§5.4 通信分析

§5.5 文档银河

	全英文教材:

Robert Spence(England).Information Visualization : Design for Interaction (Second Edition)

	主要参考书：

Stuart K.Card. Readings in Information Visualization: Using Vision to Think (Interactive Technologies)

附件5．机械科学与工程 学院 全英 研究生课程简介

(中英文各一份)

	Course Name：Information Visualization Design
	Course Code：100.641

	Course Type：□ Doctor specialist courses

 █ Master specialist courses

	Assessment methods ： English exam
	Teaching methods : lectures In English

	Applicable Major : The science of design
	Applicable Level ：█ Master

 □ Doctor

	Semester ：
	Total Hours ：32
	Credits：2

	Prerequisite requirements ：The method of design, The graphic design

	The Teacher of Course Team
	Position
	Major
	Age
	Academic Direction

	LEI Tian

(Responsible Person)
	Lecturer
	The science of design
	32
	User research, interactive design

	ZHU Zhijuan
	Lecturer
	The science of design
	32
	Ergonomics

	WU Lei
	Lecturer
	The science of design
	30
	Interaction design

	Oversea Studies
2012.8-2012.10, the visiting scholar at the National University of Singapore

Academic Specialties
The main research area is focused on User Experience（UE）, Interaction Design and design strategies. The relative articles are as follows:

· Product strategic design based on the ACO

· User's emotional reaction in search engine website

· Aesthetic user experience and apparent space dimensions

· Influencing mechanism of apparent space dimensions on interface aesthetics and apparent usability

· Product semantics comparison-an accurate method for product semantic identification
· Aesthetic preference based on users' cognitive styles in mobile interaction

	Course Objectives:

This Course will help the students understand the basic concepts and knowledge ,technology and applications of information visualization , as well as develop visualization and interaction design skills.

Course Outline:

 PART 1 Overview
§1.1 What is Visualization

§1.2 The Value of Information Visualization

§1.3 The Issues

PART 2 Representation

§2.1 The Encoding of Value

§2.2 The Encoding of Relation

§2.3 Support for Design

 PART 3 Presentation

§3.1 Space Limitation

§3.2 Time Limitation

 PART 4 Interaction

§4.1 Interaction Framework

§4.2 Continuous Interactian

§4.3 Stepped Interaction

§4.4 Passive Interaction

§4.5 Composite Intraction

§4.6 Interaction Dynamics

§4.7 Design for Interaction

 PART 5 Case Studies

§5.1 Small Interactive Calendars

§5.2 Selecting One from Many

§5.3 Web Browsing through a Keyhole

§5.4 Communication Analysis

§5.5 Archival Galaxies

	English Teaching Materials:

 Robert Spence(England).Information Visualization : Design for Interaction (Second Edition)

	Major reference works:

 Stuart K.Card. Readings in Information Visualization: Using Vision to Think (Interactive Technologies)

