Computer Graphics Introduction

- Only for seminars
- ❖ Max 50 points of your final evaluation
- ❖ Min 30 points of your final evaluation
- Attendance optional but recommended
- Additional activity
 - Max 10 points of your final evaluation

- What do you need
 - Basic understanding of mathematics (matrices, vectors, addition, division, subtraction etc)
 - Basic programing skills (classes, data types, recursion, cycles etc)
 - Basic interest in computer graphics
- We are not trying to teach you how to code or how to do math

- On every seminar we will implement selected problems/algorithms from lessons. Prearranged template will be downloadable from with site.
- C#, Sharp Develop, Visual C# 2010 Express or Mono Develop (Linux / Mac OSX)

- **♦ Assignment** max 100%
- By email (cg1.2013.hw@gmail.com)
- Every week until next Deadline 06:00 (morning)
- ❖ Title of email 'ExNN' where NN is the number of exercise (Ex05)
- Zipped source code of your homework, well formatted and commented etc.

- Don't cheat create instead
- Cheating is punished by withholding 15 points of your final evaluation for all involved students.
- Brainstorming is allowed and encouraged
 - What the brainstorming is?
 - What the brainstorming is not?

Assignments

- Examples
 - 2D Half-edge
 - 3D mesh
 - Rasterization
 - Knitting and Floods
- Template Example
 - Bezier curve

Light Intro to C#

- From Java and C++
- It is simple
 - No pointers
 - ❖ No '::' and '->'
 - Automatic memory management
 - Garbage collection

Light Intro to C#

Modern

Namespaces, assemblies, keywords and variables, data types

Object oriented

- ❖ int i=1;
- string a=i.Tostring();

Safe

No converting double to a Boolean.

Visual Studio C#

- To read
 - Microsoft Visual C# 2010 Step by Step (code included)
 - C# in a nutshell (cca. 2 chapters)
 - A lot of tutorials on web

- For better or for worse
 - Visual Studio shortcuts and hints
 - Sharp Develop shortcuts

Summary

- What do we want
 - Answer to selected problems
 - Min 30 points for your work
 - No cheating, hacking, scamming, luring no tricksters, impostors, cons or bluffs
- What do you get
 - Assignment info (to know what's up)
 - Template (to begin with something)
 - Sample (to be inspired by something)
 - Consultations (personal, by mail, additional)

Inspiration

- Extracting Editable Objects from a Single Photo
 - Combination of 2D CV and 3D CG
 - SIGGRAPH 2013
 - http://www.youtube.com/watch?v=Oie1ZXWceqM