

Welcome to course
DT2350
**Human Perception for
Information Technology**

*Roberto Bresin, Ginevra Castellano, Anna Hjalmarsson
David House, Giampiero Salvi, Christopher Peters, Emma Frid*

KTH CSC

Copyright (c) 2015 Roberto Bresin
This work is licensed under the Creative Commons Attribution-NonCommercial-Share Alike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

DT2350 Human perception
DT2320 Human perception

Outlook

- Participants list
- Course participants: expectations
- Short course introduction
- Course structure
- Communication in the course

**Why choose
course DT2350**

**Human Perception for
Information Technology**

Roberto Bresin
roberto@kth.se

KTH CSC
Sound and Music Computing

DT2350 Human perception
DT5320 Human perception

You can help
to
**understand and
improve the world,
and how
you interact with it!**

Body-gesture emotion in expressive music performance

R Bresin, K Hellmer, E Schoonderwaldt, J Beskov

Flutist playing with 12 different emotional intentions

DT2350 Human perception
DT2320 Human perception

Why choose this course

Human interaction with the environment
is based on perception

Current technology relies on a **variety of media** to display, transmit and exchange **information.**

DT2350 Human perception
DT5320 Human perception

Key course facts

- Lecturers are experienced researchers
- 3 interesting laboratory sessions
- Examination form: project

DT2350 Human perception
DT5320 Human perception

Course responsible

Roberto Bresin

email: roberto@kth.se

mobile: 070 795 7876

Course administrator

Emma Frid

email: emmafrid@kth.se

office: 08 790 6110

DT2350 Human perception
DT2320 Human perception

Course structure 1/2

9 lectures

Including 1 guest lecturer (Ginevra Castellano, Uppsala)

3 laboratory sessions about perception

- Each lab corresponds to 3 lectures
- Web-based

DT2350 Human perception
DT5320 Human perception

Course structure 2/2

4 written assignments at regular intervals

Examination form: project (group of 3-4 people with individual grading)

Calculation of the final grade

Assignments: 20 points each (3 assignments)

10 *points for passing*

Final project: 40 points

20 *points for passing*

Total points: 100

If an assignment is submitted after the deadline, 2 points will be subtracted from the total points obtained for this assignment.

Grade	Limit
• A	90 points
• B	80 points
• C	70 points
• D	60 points
• E	50 points
• Fail	below 50 points

DT2350 Human perception
DT2320 Human perception

Communication in the course

Course web

<https://www.kth.se/social/course/DT2350/>

DT2350 Human perception
DT5320 Human perception

Important deadlines

Project draft	September 13
Paper review 1	September 20
Paper review 2	October 4
Project Poster	October 12
Final project report	October 18

See course web for more details.