CS324e - Elements of Graphics and Visualization

Class Intro

www.cs.utexas.edu/~scottm/cs324e/index.htm

Teaching Staff

- Mike Scott
 - Lecturer (not a professor, no PhD, so "Mike" please)
 - At UT since 2000
 - <u>scottm@cs.utexas.edu</u>
 - lab hours MW 3 4:30 5th floor PAI lab
 - also F 12 4 in PAI 5.68, but priority for CS378 students
 - and by appointment
- TA: Sarah Abraham
 - lab hours TBD

Prereqs

- CS307, CS314, CS313e, EE422c, or EE322c with C- or better
- ability to design and implement medium sized program with some complexity in the algorithms required
- work load is significant

Survey

 Survey on Java and object-based programming experience

Course Content Graphics and Visualization Heat Map

DOW 30 Heatmap									
+0.98%	+0.77%	+0.72%	+0.62%	+0.51%	+0.50%	+0.42%	+0.40%	+0.38%	+0.38%
8.27	56.755	93.29	41.365	65.56	49.89	43.07	73.56	36.7299	79.57
BAC	HD	MMM	KFT	TRV	DIS	VZ	BA	T	UTX
+0.28%	+0.19%	+0.14%	+0.12%	+0.05%	+0.04%	-0.10%	-0.13%	-0.14%	-0.21%
71.63	56.71	43.00	67.86	88.56	66.80	20.83	50.3322	87.34	23.6399
WMT	AXP	MRK	JNJ	MCD	PG	GE	DD	XOM	PFE
-0.25%	-0.27%	-0.33%	-0.36%	-0.39%	-0.52%	-0.71%	-0.96%	-1.35%	-2.06%
111.70	37.9365	198.00	8.788	30.68	19.06	38.98	25.86	89.07	19.519
CVX	JPM	IBM	AA	MSFT	CSCO	KO	INTC	CAT	HPQ

Random Art

Image Manipulation

Simulation and Visualization WatorWorld

Fractal 3D Landscape

Course Content

- Focus on using existing libraries to create programs that use Graphics.
 - not as much detail on graphics algorithms
 - call drawLine(int x1, int y1, int x2, int y2) instead of implementing Bresenham's line drawing algorithm
- Java review / tutorial, GUIs, Color, 2D graphics, Image filtering, animation, 3D graphics

Other Courses

- RTF 319 Introduction to Digital Media using graphics tools such Illustrator, Photoshop, Flash, etc.
- CS 354 Computer Graphics, more in depth and theoretical
- ART 304L Digital Foundations
- CS324e part of Bridging Disciplines Arts and Digital Media Program <u>http://www.utexas.edu/ugs/bdp/programs/dam</u>

and Elements of CS Program

Programming Language

- Programming language is Java
- Survey today on familiarity with Java and object based programming
- First 3 class periods will be Java intro / review
- First major assignment (A1) just Java, no graphics
 - not trivial

Book

- Filthy Rich Clients -Developing Animated and Graphical Effects for Desktop Java Applications by Chet Hause and Romain Guy, ISBN 978-0-13-241393-0
- Readings supplemented with material from the web

Grading

- Midterm 10/17 during class, 100 points
- Final 12/12, 2 5 pm, 300 points
 - both exams open book, open note
- Assignments: 9 programming assignments
 - point value varies 25 125
 - some individual, some pair
 - electronic turn in by 11 pm
 - "This is the first class I have had where I wish the tests were worth more and the homework / projects were worth less"
- A: 925 1000, A- 900 924, B+ 875 899, B 825 - 874, B- 800 - 824 and so forth ...

Assignments

- In Java
- 6 slip days, no more than 2 on one assignment
- CS department account required for turnin, even if you work on your own machine
- If you had account last semester should renew
- check turnin to see if active:
- <u>turnin.microlab.cs.utexas.edu/turnin/webturnin.dll/login</u>

Class Resources

- Web page (assignments, schedule, links to reading, code samples)
- Class discussion group on Piazza
- Grades on Canvas
- Microlab (machines with required software and help from me and the TA)

Questions ?????