

Computer Graphics

Leif Kobbelt

Public Perception of CG

- Games


- Movies


Computer Graphics Research

- fundamental algorithms & data structures
 - continuous & discrete mathematics
 - optimization schemes
- general CG functionality
 - 3D reconstruction
 - image matching
 - global light simulation
 - interactive modeling
- specific applications
 - CAD / CAM
 - architecture
 - medical computing
 - computer games
 - simulation sciences
 - movie production
 - mobile multimedia
 - ...

Methodological Approaches

- efficient computation
 - use concepts from high performance computing
 - sparse linear systems
 - graph problems
- exploit domain specific knowledge
 - efficiency and robustness
 - *heuristics*
- put the user into the loop
 - instead of parameter tuning
 - intuitive user interfaces

Computer Graphics Landscape


Image Completion


Image Completion


Computer Graphics Landscape


3D Models


Rendering


Computer Graphics Landscape


3D Reconstruction


Computer Graphics Landscape


Geometry Processing


Geometry Processing


Computer Graphics Landscape


Animation


Computer Graphics Landscape


Polygon Mesh Optimization


CAD Modeling


Computer Graphics Landscape


Scientific Visualization


Computer Graphics Landscape


Global Illumination


Computer Graphics Landscape


3D Laser Scanning


RWTH AACHEN

Computer Graphics Group
Leif Kobbelt 


Multiview Stereo


RWTH AACHEN

Computer Graphics Group
Leif Kobbelt 


Computer Tomography


RWTH AACHEN

Computer Graphics Group
Leif Kobbelt 


Computer Graphics Landscape


RWTH AACHEN

Computer Graphics Group
Leif Kobbelt 


Rapid Prototyping


Computer Graphics Landscape


Virtual Aachen Project


Virtual Aachen Project


Computer Graphics Landscape


Radio Wave Propagation


Computer Graphics Landscape


Image Matching & (Self-)Localization


Image Matching & (Self-)Localization


Image Matching & (Self-)Localization


Computer Graphics Landscape


Computer Graphics Classes

- Introduction to CG (WPF für Bachelor) --> WS
- (Pro-) Seminare
- Praktika
 - game development (iphone, kinect)
- Geometry Processing
- Global Illumination & Image-based Rendering