


Reminder Monday 12/03 Final project midpoint presentations Seven minutes Demonstrate working code (videos, images, ...) Post on your blog before class 25% of the project grade. Email your grade to Karl after class

Resources

Starter code
http://cis565-fall-2012.github.com/lectures/11-28-Hackathon/HelloWorld.glsl

Noise functions
http://cis565-fall-2012.github.com/lectures/11-28-Hackathon/Noise.glsl

Ray Marching
Reference from Inigo Quillez

GLSL Resources

- GLSL Reference
 - □ http://www.opengl.org/sdk/docs/manglsl/
- OpenGL Insights
 - □ Chapter 7 Procedural Textures in GLSL
- The Orange Book
 - □ Chapter 11 Procedural Texture Shaders
- Graphics Shaders
 - □ Chapter 9 Noise

Forking

- Browse the GLSL Sandbox gallery for ideas
- Fork anything (including other students work)
 - □ Credit all third-party code
 - $\hfill\Box$ You must demo the original and your version

Schedule

- 6pm Kickoff
- 9pm Snacks
 - □Code must be public by 9pm
- 11pm Email link to your code to Karl
 - □ Practice your demo
- 11:15pm Two-minute demos
 - ☐ Followed by prizes


- 1st Place
 - □ OpenGL Insights
- 2nd and 3rd Place
 - □ Cesium tee-shirts


8

Judging

- Each student gets 100 points
- Assign each project any amount of points
 - □ Except for your own
 - □Don't be cheap and give everyone a zero ☺

9