A Word Template for the International Conference on Information Visualization

1st Author, 2nd Author, 3rd Author

Affiliation of 1st Author, Affiliation of 2nd Author, Affiliation of 3rd Author

{1@domain.name, 2@domain.name, 3@domain.name}

Abstract

This paper is a sample and a template for word documents submissions to the International Conference on Information Visualisation to be held on 13th July 2004 in London. This document conforms to the guidelines provided at the conference home page [1].

Keywords--- This part is optional.

1. Introduction

Over the past few years the rise of Information Visualization has produced a diverse range of dynamic and highly interactive visual environments. These exploratory tools enable a user to investigate, try out scenarios and search the information and visual space to generate better hypothesis and develop a better understanding of the underlying information. Such investigative environments often utilize many different views of the same data, so the user understands the information from different perspectives; the views are also tightly coupled together to allow rapid coordinated investigation and exploration.
The goal of this conference is to bring together top practitioners who are researching in the area of coordinated and exploratory visualization and to analyze and discuss state-of-the-art concepts and future opportunities in this area. Original papers are solicited in the area of coordinated and exploratory visualization. In particular we encourage papers detailing novel architectures, formal models, applications and in-depth reviews. Example topics include, but are not limited to:

· Multiple view techniques (including multiform views and multiple representations)

· Dynamic and rapid interactive visualization techniques

· Data transformation and re-expression for exploratory visualization

· Coordinated views, tight coupling, linked views

· Exploratory visualization methods, tools and algorithms

· Novel exploratory visualization architectures

· Formal models (covering appropriate topics such as coordination and rapid investigation)

· Multiple views for Interactive steering

· Visualization management for view explosion Visual query languages for exploratory visualization

· Case studies and applications of coordinated and multiple views

· Reviews and surveys of related literature

· Spreadsheet based visualization techniques

· Possible application areas such as (but not limited to): GeoVisualization, Mathematical and Statistical exploration, Bioinformatics, Medical visualization, Web site data, Web browsing strategies, Astronomical data.
2. Author guidelines
The followings are author guidelines for 8.5 x 11 inch proceedings manuscripts for IV. All Manuscripts must be in English. All manuscripts must be in English. All printed material, including text, illustrations, and charts, must be kept within a print area 6-7/8 inches (approx. 17.5 cm) wide by 8-7/8 inches (approx. 22.5 cm) high.
2.1. Page and column layout

Start the first page in a one-column format. Center your title about 3 lines down from the normal top of the print area. Follow the title with two blank lines. The author name(s) and affiliation(s) are next, centered beneath the title and followed by two blank lines.

Your Abstract and the remainder of the paper are to be in a two-column format (except for figures or tables that may span both columns if necessary). If the last page is not filled, please divide the data into two equal columns.

Columns in the two-column format are to be 3-1/4 inches wide (approx. 8.5 cm), with a 3/8-inch (approx. 1.0 cm) space between columns, for a total print area width of 6-7/8 inches (approx. 17.5 cm). The length of the print area of any page must not exceed 8-7/8 inches (approx. 22.5 cm).

2.2. Abstracts

The Abstract should be approximately 150 words or fewer, italicized, in 10-point Times (or Times Roman.) Please leave two spaces between the Abstract and the heading of your first section.

2.3. Type style and size of text
Normal text is to be single spaced in 10-point Times or Times Roman (or similar font), with 12-point interline spacing, in the two-column format. The first line of each paragraph is to be indented approximately 1/4 inch (approx. 0.7 cm), and the entire text is to be justified -- that is, flush left and flush right. Please do not place additional line spacing between paragraphs. Figure and table captions should be Helvetica 10-point boldface; callouts should be Helvetica 9-point nonboldface.

2.4. Title and headings

The main title should be in Times (or Times Roman) 14-point boldface centered over both columns. In the main title, please initially capitalize nouns, pronouns, verbs, adjectives, and adverbs; do not capitalize articles, coordinate conjunctions, and prepositions (unless the title begins with such a word). Initially capitalize only the first word in first-, second-, and third-order headings. Leave two blank lines before author names(s)/affiliation(s).

2.4.1. Author Name(s)/Affiliation(s) are to be centered in Times (or Times Roman) 12-point nonboldface. Leave two blank lines before your Abstract.

2.4.2. Abstract heading The abstract heading is to be 11-point boldface, initially capitalized and centered within the column.

2.4.3. First-order headings (for example, 1. Introduction) are to be Times 12-point boldface, flush left, with one blank line before, and one blank line after.

2.3.4. Second-order headings (for example, 2.1: Page and column layout) are to be Times 11-point boldface, flush left, with one blank line before, and one after. If you require a third-order heading (we discourage it), then it is to be in Times 10-point boldface, preceded by one blank line, and followed by a period and text on same line.

2.5. Illustrations, graphs and photographs

Illustrations, graphs, and photographs may fit across both columns, if necessary. Your artwork must be in place in the article. If you are printing a hard copy, use rubber cement to affix the artwork in place.

Figure 1 CMV2004 Logo

Although halftones can be shot from color prints, black and white photos are preferable. Please supply the best quality photographs and illustrations possible. The quality of the book cannot be better than
the originals provided.

2.6. Use of tape (for hard copy)

Do not place cellophane tape over any part of your text or graphics. (Cellophane tape may distort or obliterate what it covers, and it retains fingerprints and dirt smudges.)

2.7. Use of color

The use of color on interior pages (that is, pages other than the cover) is prohibitively expensive. Consequently, we publish interior pages in color only when it is specifically requested and budgeted for by the conference organizers. If these proceedings are going to have color photos, you must provide a clearly marked slide with its corresponding plate number, your name, and the position of the slide (if there is more than one). You also need to identify the right side and the top of the slide. Please make a Xerox copy (or photocopy) of each photo (or a small, rough sketch) and attach it with rubber cement to show the intended size and location. Color photos are sent to a color separator before going to the printer, so it is essential that we have this information to ensure the correct display of your color graphics.

2.8. Footnotes

Use footnotes sparingly and place them at the bottom of the column in which they are referenced (not full width across two columns). Use Times 8-point type with 10-point interline spacing for footnotes. To help readers, avoid footnotes altogether and include necessary peripheral observations in your text (within parentheses, if you prefer, as in this sentence).

2.9. References List

List and number all bibliographical references at the end of your paper in 9-point Times, with 10-point interline spacing. When referenced within the text, enclose the citation number in square brackets, for example [2] for a conference paper reference and [3] for a book reference. Since this will be the end of your paper, if the last page is not filled, please divide the data into two equal columns.

2.10. Printing your paper (for hard-copy)

Print your properly formatted text on high-quality, 8.5 x 11-inch white printer paper (A4 size is also acceptable). All printed material, including text, illustrations, and charts, must be kept within a print area 6-7/8 inches (approx. 17.5 cm) wide by 8-7/8 inches (approx. 22.5 cm) high.

Conclusions

We described the formatting instructions for the CMV proceedings. Please, try to fix the format of your contribution as close as possible if you use other tools.

Acknowledgements

CMV 2004 is associated with the International Conference on Information Visualization IVO4.

References

[1] CMV2004 url: http://www.cvev.org/cmv2004/index.html

[2] E.R. Tufte. Envisioning Information. Cheshire, CT, Graphics Press. 1990.

[3] Jonathan Roberts, Nadia Boukhelifa and Peter Rodgers. Multiform Glyph Based Search Result Visualization. In Proceeding Information Visualization 2002. IVS, IEEE, 549-554. July 2002.

� The acknowledgment section is optional.

