

Advance Program

SIGGRAPH2013
Left Brain + Right Brain

779 learning experiences across
17 robust program areas including
160 exhibiting companies

+

1000's of experts,
friends, and colleagues

=

5 value-filled inspiring
days of SIGGRAPH

The **40th** International
Conference and **Exhibition**
on **Computer Graphics** and
Interactive Techniques

Conference 21–25 July 2013
Exhibition 23–25 July 2013
Anaheim Convention Center

Sponsored by ACM SIGGRAPH

www.siggraph.org/s2013

Table of Contents

Conference at a Glance	3
Reasons to Attend	4
Conference Overview	5
Conference Schedule	8
Art Gallery, XYZN: Scale	15
Art Papers	16
Computer Animation Festival	17
Courses	18
Emerging Technologies	21
Production Sessions	22
Real-Time Live!	26
SIGGRAPH Mobile	27
Studio	29
Talks	33
Technical Papers	36
Exhibitor Tech Talks	47
Exhibitor List	50
Job Fair Participants	51
General Information	52
Technical Materials	53
Registration Fee Information	54
SIGGRAPH 2013 Conference Committee	55
Co-Located Events	56

Recently added updates as of 8 July:

Production Session Updates, p22

Panel, p25

Exhibitor Tech Talks, p47

Exhibitor Sessions, p49

Job Fair Participants, p51

**Don't Miss the
Keynote Session:**

**The Academy of Motion
Picture Arts and Sciences
Marc Davis Lecture Series:
Giants' First Steps**

Monday, 22 July, 11:30 am-1 pm

Eight distinguished animation film directors share their experiences along complex paths to filmmaking success.

Conference at a Glance

Conference schedule subject to change.

Conference Registration Categories

F Full Conference Access **S** Select Conference Access **E+** Exhibits Plus **E** Exhibits Only **Ex** Exhibitors

	Sunday, 21 July	Monday, 22 July	Tuesday, 23 July	Wednesday, 24 July	Thursday, 25 July
Registration/ Merchandise Pickup Center	8 am-6 pm	8:30 am-6 pm	8:30 am-6 pm	8:30 am-6 pm	8:30 am-1pm
SIGGRAPH Store	8 am-6 pm	8:30 am-6 pm	8:30 am-6 pm	8:30 am-6 pm	8:30 am-5 pm
F S ACM SIGGRAPH Award Presentations		10:45-11:30 am			
F S ACM SIGGRAPH Award Talks		2-3:30 pm			
ACM Student Research Competition Final Presentation					2-3:30 pm
F S E+ Ex Art Gallery	noon-5:30 pm	9 am-5:30 pm	9 am-5:30 pm	9 am-5:30 pm	9 am-1 pm
F Art Papers			9 am-12:15 pm		
F S Ex Birds of a Feather	Throughout the week				
Business Symposium (Additional fee required)	8:30 am-6 pm				
F S Computer Animation Festival Electronic Theater		6-8 pm	6-8 pm	6-8 pm	10:45 am-12:30 pm
F S Computer Animation Festival Daytime Selects		9 am-5 pm	9 am-5 pm	9 am-5 pm	
F Courses	9 am-5:15 pm	2-5:15 pm	9 am-5:15 pm	9 am-5:15 pm	9 am-5:15 pm
F S Dailies				6-8 pm	
F S E+ Ex Emerging Technologies	noon-5:30 pm	9 am-5:30 pm	9 am-5:30 pm	9 am-5:30 pm	9 am-1 pm
F S E+ E Ex Exhibition			9:30 am-6 pm	9:30 am-6 pm	9:30 am-3:30 pm
F S E+ E Ex Exhibitor Tech Talks			9:30 am-6 pm	9:30 am-6 pm	9:30 am-3:30 pm
F S E+ E Ex Exhibits Fast Forward		3:45-5:15 pm			
F Geek Bar	9 am-5:15 pm	9 am-5:35 pm	9 am-5:35 pm	9 am-5:35 pm	9 am-5:15 pm
International Center	9 am-6 pm	9 am-6 pm	9 am-6 pm	9 am-6 pm	9 am-3:30 pm
F S E+ E Ex Job Fair			9:30 am-6 pm	9:30 am-6 pm	9:30 am-3:30 pm
F S Ex Keynote Session		11:30 am-1 pm			
F Panel					2-3:30 pm
Posters	noon-5:30 pm	9 am-5:30 pm	9 am-5:30 pm	9 am-5:30 pm	9 am-5:30 pm
Poster Sessions			12:15-1:15 pm	12:15-1:15 pm	
F S Production Sessions	10:45 am-3:30 pm	9-10:30 am 3:45-5:15 pm	10:45 am-12:15 pm 3:45-5:15 pm	9 am-5:15 pm	10:45 am-2:15 pm
F S Real-Time Live!			5:30-7 pm		
F Reception		8-10 pm			
F SIGGRAPH Mobile				9 am-5:15 pm	
Special Events			8-9 pm F S E+ Cut&Paste	8 pm - 12:30 am F S E+ E Ex SIGGRAPH After Dark	
F S E+ Ex Studio	noon-5:30 pm	9 am-5:30 pm	9 am-5:30 pm	9 am-5:30 pm	9 am-1 pm
F Talks		9-10:30 am	2-3:30 pm	9 am-12:15 pm	9 am-5:35 pm
F Technical Papers		9 am-5:55 pm	9 am-5:35 pm	9 am-5:35 pm	9 am-5:15 pm
F S Technical Papers Fast Forward	6-8 pm				

Reasons to Attend SIGGRAPH 2013

If you study, expand, create, use, and/or love computer graphics and interactive techniques, you need to be in Anaheim in July. It's your only chance this year to meet, learn from, and schmooze with colleagues and friends from **83** countries.

5 full days and nights of learning the latest from the greatest and showing them what's next, real, and effective.

The result: You and your organization will be inspired and informed. Ready for a successful and rewarding year.

Experts In Residence

Consolidate new knowledge and skills by working directly with the experts in the field:

- 152** Technical Papers
- 120+** Posters
- 75+** Talks (includes Studio and SIGGRAPH Mobile)
- 66+** Birds of a Feather sessions
- 23** Courses
- 14** Studio projects
- 12** Studio workshops
- 7** Art Papers

And explore ingenious left-brain, right-brain projects in the **15 Art Gallery** works and **16 Emerging Technologies** demos.

Essential Resources

The SIGGRAPH 2013 Exhibition presents hardware, software, and services from over **160** of the leading organizations in the industry. Some of them have exactly what you're looking for, and all of them have good stories to tell about what they do and why. In Exhibitor Tech Talks, they explain how.

World-Class Animation and Visual Effects

You'll see the best of the past year's work in animated storytelling, scientific visualization, games, and feature films:

- 80+** Computer Animation Festival pieces
- 45** Dailies presentations
- 15** Production Sessions
- 10** Real-Time Live! demos

Pyrotechnics

SIGGRAPH 2013 is just across a major boulevard from Disneyland. Even if you don't spend some time in the Magic Kingdom, you will probably enjoy its spectacular audio/visual show at 10 pm. Disney displays serious fireworks every night.

Conference Overview

SIGGRAPH 2013

Experience astounding images, and learn how they were created. Interact with tomorrow's digital systems, and understand them. Meet the leading international innovators in computer graphics and interactive techniques, and share their knowledge.

At SIGGRAPH 2013, you'll find all the data, techniques, people, and inspiration you need for another successful year of research, development, creativity, and production.

Conference Registration Categories

- F** Full Conference Access
- S** Select Conference Access
- E+** Exhibits Plus
- E** Exhibits Only
- Ex** Exhibitors

One-Day registration includes one day admission to all conference programs and events and the Exhibition (Tuesday - Thursday). Does not include reception ticket or Full Conference DVD-ROM.

F Reception

Monday, 22 July, 8-10 pm | Anaheim Convention Center,
Arena Outdoor Plaza

Celebrate another year of achievement, plan future collaborations, and share delicious desserts and toast-worthy beverages under the Southern California stars at the SIGGRAPH community's highest-energy, most-anticipated social event of 2013.

F S #siggraph #awards

ACM SIGGRAPH Awards Presentations

(Immediately preceding the Keynote Session)

F S #siggraph #awards

ACM SIGGRAPH Award Talks

The Steven Anson Coons Award for Outstanding Creative Contributions to Computer Graphics

Presented during odd-numbered years, this award recognizes long-term creative impact on the field of computer graphics.

The Computer Graphics Achievement Award

Awarded annually to recognize a major accomplishment that provided a significant advance in the state of the art of computer graphics and is still significant and apparent.

The Significant New Researcher Award

Awarded annually to a researcher who has made a recent significant contribution to the field of computer graphics and is new to the field.

The Distinguished Artist Award for Lifetime Achievement in Digital Art

Awarded annually to an artist who has created a substantial and important body of work that significantly advances aesthetic content in the field of digital art.

ACM SIGGRAPH Outstanding Service Award

This award is given annually to recognize outstanding service to ACM SIGGRAPH by a volunteer over a significant period of time.

ACM Student Research Competition

Fifteen student posters are selected for judging at SIGGRAPH 2013. The panel of distinguished judges selects five semi-finalists, who present their work to the judges. Three winners present their posters to SIGGRAPH 2013 attendees.

F S E+ Ex #siggraph #artgallery

Art Gallery XYZN: Scale

Unique perspectives that focus on the ability to iteratively scale digital representations at will: in-out-up-down, back and forth, + and -. These core functions enable us to change size and location over time, and at different degrees of resolution.

F S Ex #siggraph #bof

Birds of a Feather (BOF)

Informal presentations, discussions, and demonstrations, designed by and for people who share interests, goals, technologies, environments, or backgrounds.

F S #siggraph #caf

Computer Animation Festival

The past year's finest achievements in animation, visual effects, and visualization presented in the Electronic Theater and the Daytime Selects.

F S #siggraph #courses

Courses

Learn from the experts and gain inside knowledge that's critical to career advancement. Courses range from an introduction to the foundations of computer graphics and interactive techniques to advanced instruction on the most current techniques and topics.

F S #siggraph #dailies

Dailies

A showcase of excellence in modeling, shading, animation, lighting, effects, and more, plus stories about completing projects despite seemingly endless obstacles. Each presenter has one minute to present an animation and describe the work.

F S E+ E Ex #siggraph #etech

Emerging Technologies

Innovative technologies and applications in several fields, from displays and input devices to collaborative environments and robotics, and technologies that apply to film and game production.

F S E+ E Ex #siggraph #exhibits

Exhibition

The year's largest, most comprehensive exhibition of hardware systems, software tools, and creative services in the computer graphics and interactive techniques marketplace. Established industry leaders and emerging challengers display, discuss, and demonstrate the products, systems, techniques, ideas, and inspiration that are creating the digital future.

F S E+ E Ex #siggraph #techtalks

Exhibitor Tech Talks

SIGGRAPH 2013 exhibitors demonstrate software, hardware, and systems; answer questions; and host one-on-one conversations about how their applications improve professional and technical performance.

F S E+ E Ex #siggraph #exhibits

Exhibits Fast Forward

A sneak peak of the products and announcements that companies plan to make during the Exhibition in a fast paced, entertaining session prior to the Exhibition opening.

F #siggraph #geekbar

Geek Bar

Real-time human networking. Streaming content from the SIGGRAPH 2013 session rooms.

F S #siggraph #keynote

Keynote Session

Surprising insight, and entertaining stories from innovators in computer graphics, interactive techniques, and/or related fields.

#siggraph #international

International Resources

Learn how the industry is evolving worldwide and collaborate with attendees from five continents. The International Center offers informal translation services and space for meetings, talks and demonstrations.

F S E+ E Ex #siggraph #jobfair

Job Fair

Looking for opportunity? Interested in meeting with some inspiring companies? Discover your future at SIGGRAPH 2013. In the Job Fair, attendees connect with employers before, during, and after the conference via the CreativeHeads.net job board and candidate profiling system.

F #siggraph #panels

Panels

Expert panelists share experiences, opinions, insights, speculation, disagreement, and controversy with each other and the audience. Panel topics range from motion-controlled gaming to the growing use of virtual production in game and film creation.

F

Papers

Explore the most advanced research results in computer graphics and interactive techniques. These prestigious juried sessions are the most prestigious international forums in their respective fields.

#siggraph #techpapers

Technical Papers

SIGGRAPH Technical Papers reveal new directions and define the future of computer graphics and interactive techniques. Emerging themes for 2013 include imaging complex phenomena, 3D printing, and fabrication of realistic materials.

#siggraph #artpapers

Art Papers

Scholars and artists explore the changing roles of artists and the methods of art-making in an increasingly networked and computationally mediated world.

#siggraph #posters

Posters

In-progress research, student projects, and late-breaking work ranging from applications of computer graphics to in-depth analysis of specific subjects. Posters are on display for attendees to browse at their leisure. During Poster Presentations, authors discuss their work with attendees.

F S #siggraph #production

Production Sessions

Learn how world-class creative and production talent created the computer animation and visual effects in some of the Computer Animation Festival's most provocative works.

FS #siggraph #realtime

Real-Time Live!

Demos of the latest trends and techniques that push the boundaries of interactive visuals.

F #siggraph #mobile

SIGGRAPH Mobile

Talks, panels, workshops, and demonstrations that explore what’s possible, and when, for computers that can remain in their bags at security checkpoints.

Special Events

FSE+

Cut&Paste

A design competition consisting of three teams.

FSE+ E Ex

SIGGRAPH After Dark

Two blockbuster films, “Toy Story” and “Jurassic Park”, in an after-dark film show on a giant outdoor screen.

FSE+ Ex #siggraph #studio

Studio

Learn, experiment, and create in this collaborative hands-on working environment. Play with the latest in 3D printing, modeling, and animation software. Bring your ideas to life with tomorrow’s technologies in gigapixel imaging, motion capture, and more.

F #siggraph #talks

Talks

Discover recent achievements and work in progress in all areas of computer graphics and interactive techniques: art, design, animation, visual effects, interactivity, research, engineering, and games.

FS #siggraph #techpapers

Technical Papers Fast Forward

The world’s leading experts in computer graphics and interactive techniques preview the Technical Papers in provocative, sometimes hilarious summaries of the field’s evolution.

#siggraph #symposium

SIGGRAPH Business Symposium

Sunday, 21 July, 8:30 am-6 pm

The Symposium for Content Creation Executives

In this co-located, one-day program, seasoned leaders in computer graphics and content creation focus on how to survive and thrive in a constantly disruptive business environment. The special program of talks, panels, and candid dialogue is limited to 250 studio leaders and facility executives in the production and creative communities, investment bankers, lawyers, and government representatives.

Partial List of Business Symposium Sessions:

Panel: Innovating Business Models

Don McGowan, Moderator
General Counsel, The Pokémon Company International

Meredith Amdur
VP Digital Strategy, DirecTV

Phil Ashcroft
Independent Producer

Matthew Cohen
Director of Business Development, Machinima

Panel: Creative Deal Structures for Growth And Survival

Don McGowan, Moderator
General Counsel, The Pokémon Company International

Steve Goldstein
Partner, Stubbs Alderton & Markiles, LLP

Joleen Winther Hughes
Principal, Hughes Media Law Group

Justine Kasznica
Schnader Harrison Segal & Lewis LLP

Keynote: Disruption in the Battlefield

Speaker:
Captain Thomas Chaby
Executive Officer, Naval Special Warfare Center

Panel: The Role of R&D In Production (and Profit)

Carl Rosendahl, Moderator
Carnegie Mellon University

Lincoln Wallen
CTO, DreamWorks Animation SKG

Scott Cronce
VP Technology, Electronic Arts

Joe Alter
Principal, Joe Alter Inc

Farchad Bidgolirad
Head of Film R&D, Ubisoft Entertainment

Talk: Pre-Visualizing a Road for Financing and Expansion

Speaker:
Chris Edwards
CEO & Creative Director, The Third Floor, Inc.

A **separate admission fee** is required for the Business Symposium. It is **not included** in any of the SIGGRAPH 2013 registration categories.

Conference Schedule

(Subject to change)

Registration/Merchandise Pickup Center

Sunday, 21 July	8 am-6 pm
Monday, 22 July-Wednesday 24 July	8:30 am-6 pm
Thursday, 25 July	8:30 am-1 pm

Art Gallery, Emerging Technologies, Posters*, Studio

Sunday, 21 July	Noon-5:30 pm
Monday, 22 July-Wednesday 24 July	9 am-5:30 pm
Thursday, 25 July	9 am-1 pm

*Posters close at 5:30 pm on Thursday, 25 July.

Sunday, 21 July

8:30 am-6 pm

SIGGRAPH Business Symposium

(Not included with SIGGRAPH conference registration packages. This is an additional cost. See page 54.)

9-10 am

BOF: Cross-disciplinary Education – Co-Sponsored by the SIGGRAPH Education Committee & Leonardo Education and Art Forum (LEAF)

9 am-12:15 pm

Course: Introduction to Computer Graphics

Course: Mobile Game Creation for Everyone

9 am-5:15 pm

Geek Bar

9 am-6 pm

International Center

9:30-10:30 am

BOF: Using New Media Technologies to Augment the Experience of Watching Performative Art

10-11 am

BOF: Visualization for Science and Engineering Education

10:30-11:30 am

ACM SIGGRAPH Theater Event: CG in Australasia

10:45 am-12:15 pm

Production Session: The Making of Pixar’s “The Blue Umbrella”

11 am-Noon

BOF: The ACME Network’s ACME Animation Online Mentoring Community

Noon-1 pm

ACM SIGGRAPH Theater Event: IVRC (International Collegiate Virtual Reality Contest)

Noon-1:30 pm

BOF: Madding Crowd

Noon-2 pm

BOF: Studio View of Demo Reels

12:30-1:30 pm

BOF: Ready, Steady, SIGGRAPH

1-2:30 pm

BOF: Blender Foundation–Community Meeting

2-3 pm

ACM SIGGRAPH Theater Event: Overview of SIGGRAPH 2013

BOF: SEAD: Innovation Thinking

2-3:30 pm

Production Session: The Open Source Swimming Hole; C’mon In The Water’s Fine^h^h^h Murky

Studio Talks:

- Playing Audrey II: Creating a Digital Actor Through Game Technology
- Skyfarer: A Mixed-Reality Shoulder Exercise Game
- Red Ball–Performing With iPads

Talks: “Epic” Tale

2-5:15 pm

Course: An Introduction to OpenGL Programming

Course: Recent Advances in Light-Transport Simulation: Theory & Practice

Course: The Digital Production Pipeline

Course: Turbulent Fluids

3-4 pm

BOF: Learn by Doing: Using Rapid Prototyping Game Development Events to Enhance and Augment the Classroom Experience

3-5 pm

BOF: ACM SIGGRAPH Theater Event: ACM SIGGRAPH Digital Art Community

3:30-5 pm

BOF: Blender Foundation–Artist Showcase and Demos

3:45-4:30 pm

Studio Talk: The Bleeding Edge of 3D Printing and Digital Fabrication

3:45-5:15 pm

SIGGRAPH Mobile Workshop: Make Mobile Apps Quickly

Talks: Getting Riggy With It

4-5 pm

BOF: ASIFA-Hollywood Animation Educators Forum: What is the State of Online Animation Instruction Today?

4:30-5:15 pm

Emerging Technologies Talks

5-6 pm

ACM SIGGRAPH Theater Event: CG in Mexico

6-8 pm

Technical Papers Fast Forward Preview

8:30-11 pm

BOF: Taipei ACM SIGGRAPH Chapter Reunion

Monday, 22 July

8-9 am

BOF: Tools and Trends Incorporating Multisensory Information in Science, Math, and Art Integrative Education

9-10 am

BOF: 3D Printing From the Experts

NVIDIA Exhibitor Session: Multi-GPU Programming for Visual Computing

9-10:30 am

SIGGRAPH Mobile Workshop: Graphics on the Go

Studio Talks:

– Visualizing Progression in EVE Online

– Biological Printing

Talks: A Cloud of Shadows

Talks: Catching the Eye

Talks: Effects Omelette

Technical Papers: Color & Compositing

Technical Papers: Faces & Hands

Technical Papers: Geometry & Topology

9 am-5:35 pm

Geek Bar

9 am-6 pm

Computer Animation Festival: Daytime Selects

International Center

10-11 am

BOF: Art, Science, and Interactivity: Creating Engaging Experiences in Education

10:30-11:30 am

NVIDIA Exhibitor Session: Seamless Compute and OpenGL Graphics Development in Nsight Visual Studio

10:45-11:30 am

ACM SIGGRAPH Award Presentations

11 am-Noon

BOF: SIGGRAPH Education Committee - Undergraduate Research Alliance

11:30 am-1 pm

Keynote Session: the Academy of Motion Picture Arts and Science Marc Davis Lecture Series: Giants' First Steps

Noon-1 pm

BOF: Integrated Help: Information at the Time of Need

NVIDIA Exhibitor Sessions: The Future of Visual Computing – OpenGL 4.3 on ARM

1-2 pm

BOF: ERC – Funding Opportunities in Europe for Creative Minds From Anywhere in the World

BOF: Open Source in Graphics Education

1-3 pm

BOF: Creative Professionals in Government

1:30-2:30 pm

NVIDIA Exhibitor Session: NVIDIA IndeX – Enabling Interactive and Scalable Visualization for Large Data

1:30-3:30 pm

BOF: LA ACM SIGGRAPH Chapter Social

2-3 pm

BOF: SCENE, Novel Representations for Digital Scenes

BOF: Industry and Academia Collaboration for Better Education

2-3:15 pm

Studio Talks:

– Clara.io: Full-Featured 3D Content Creation for the Web and Cloud Era

2-3:30 pm

ACM SIGGRAPH Award Talks

Course: Numerical Methods for Linear Complementarity Problems in Physics-Based Animation

Course: Story: It's Not Just for Writers ... Anymore

Studio Workshop: Sketching and Rapid Visualization (Tales From the Auto Industry)

Production Session: Storytelling Through Stereography Industry Panel

2:30-3:30 pm

BOF: Face Off: The Facial Animation Debate

2-5:15 pm

Course: Geometry Processing With Discrete Exterior Calculus

Course: Ray Tracing is the Future and Ever Will Be

3-4 pm

BOF: Creating Worlds of Art and Music

NVIDIA Exhibitor Sessions: GPU Ray Tracing and Advanced Rendering Solutions

3:15-3:30 pm

Dailies Preview

3:30-4:30 pm

ACM SIGGRAPH Theater Event: CG in Asia

3:45-4:30 pm

Studio Talk: Alternative Performance Capturing

3:45-5:15 pm

Exhibits Fast Forward Preview

Studio Workshop: 3D Scanning and Fine Toning With FaceGen

3:45-5:35 pm

Technical Papers: Computational Light Capture

Technical Papers: Rods & Shells

3:45-5:55 pm

Technical Papers: Line Drawing

4-5 pm

BOF: Marilyn Friedman Meetup

BOF: VFX Student and Intern Showcase

4:30-5:15 pm

Emerging Technologies Talks

4:30-5:30 pm

NVIDIA Exhibitor Sessions: Building Ray Tracing Applications With OptiX

5-6:30 pm

BOF: Global VFX Pipelines

6-7 pm

BOF: Open Shading Language (OSL)

6-8 pm

Computer Animation Festival: Electronic Theater

6:30-8 pm

BOF: The 26th Anniversary CG Show/ SAKE Barrel Opening Party at SIGGRAPH 2013

8-10 pm

Networking Dessert Reception

Tuesday, 23 July

9-10 am

Intel Exhibitor Session: From Research to Production, How AVSM and AOIT Made Their Way Into Games

NVIDIA Exhibitor Session: High Performance Graphics for 4K and Ultra High Resolution Displays

9-10:30 am

Art Papers: Early Pioneers of Electronic Art

Production Session: Industrial Light & Magic Presents: 'Cancel the Apocalypse' – The Visual Effects of "Pacific Rim"

Course: Lights! Speed! Action! Fundamentals of Physical Computing for Programmers

Studio Talks:

- A Retailer's Way Into 3D: IKEA
- Interactive Card Weaving Design and Construction
- Join the Digital Text Revolution

Studio Workshop: Pi Drum: Raspberry Computers, MAXmsp, and PD

Technical Papers: Perception

Technical Papers: Surfaces & Differential Geometry

9 am-12:15 pm

Course: Advances in New Interfaces for Musical Expression

Course: Advances in Real-Time Rendering in Games Part I

9 am-5:35 pm

Geek Bar

9 am-6 pm

Computer Animation Festival: Daytime Selects

International Center

9:30-10:30 am

NVIDIA Nsight Visual Studio Edition Labs Exhibitor Session: Learn How to Debug OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

9:30-11 am

BOF: Women In Animation International

9:30 am-6 pm

Exhibition

Job Fair

9:45-10:45 am

Exhibitor Tech Talk: ZSpace—zSpace: A Revolutionary Way to Experience 3D Content

10:30-11:30 am

NVIDIA Exhibitor Session: GPU Programming for Video and Image Processing Applications

10:45-11:45 am

Intel Exhibitor Session: Fast Volumetric Shadows Using Epipolar Sampling and 1D Min-Max Binary Trees

10:45 am-12:15 pm

Art Papers: Hybrid Media, Contemporary Practice

Production Session: Sony Pictures Imageworks Presents: Take a Journey Down the Yellow Brick Road

Production Session: Walt Disney Animation Studios Presents "Frozen": The Craft of Character and Cold

Course: Combining GPU Data-Parallel Computing With OpenGL

Studio Talks:

- SmartVCS: Shooting Avatar on Your iPad?
- Screencasting Strategies: Heuristics for Using Video Content in 3D Computer Graphics Technological and Aesthetic Education

Studio Workshop: Hard Surface Techniques in ZBrush

Technical Papers: Fluid Grids & Meshes

Technical Papers: Points

11 am-Noon

BOF: Virtual Globes Using WebGL and Cesium

NVIDIA Nsight Visual Studio Edition Labs Exhibitor Session: Learn How to Profile OpenGL 4.2 With NVIDIA® Nsight™ Visual Studio Edition 3.1

11 am-12:30 pm

BOF: CAD Export to the Web Using X3D

11 am-1 pm

BOF: From Golden Statue to Pink Slip: A Conversation on the State of the Industry

11:15 am-12:15 pm

Exhibitor Tech Talk: Advanced Micro Devices, Inc.: Real-Time ACES Decoding and AMD FirePro GPU-Enabled RRT/ODT Processing at 4K

Noon-1 pm

NVIDIA Exhibitor Sessions: NVIDIA TEGRA: Attacking Mobile Entertainment With Sword and SHIELD

Noon-1:30 pm

ACM SIGGRAPH Theater Event: ISEA International Foundation – Open Forum

12:15-1:15 pm

Poster Sessions

12:15-1:45 pm

Intel Exhibitor Session: Faster, Better Pixels on the Go and in the Cloud With OpenCL on Intel® Architecture

12:30-2 pm

BOF: ACM SIGGRAPH Carto BOF

12:45-1:45 pm

Exhibitor Tech Talk: Unity Technologies

1-2:30 pm

BOF: Kinect Scanning Users

1:30-2:30 pm

NVIDIA Nsight Visual Studios Edition Labs Exhibitor Session: Learn How to Debug OpenGL 4.2 With NVIDIA® Nsight™ Visual Studio Edition 3.1

Tuesday, 23 July

1:30-2:30 pm

NVIDIA Exhibitor Sessions: Developing Next Generation Human Machine Interfaces (HMI)

2-3 pm

Intel Exhibitor Session: Faster Video Creation With Higher Productivity Using Intel® Developer Tools and OpenCL

2-3:30 pm

BOF: Volume Rendering and Medical Visualization Using X3D

Production Session: Warner Brothers Presents the VFX for “Man of Steel”

Shotgun User Group Session

Studio Talks:

- Fight Our Shadow Robot
- Romibo Robot Project
- Mutation

Studio Workshop: 3D Data Capture

Talks: Multi-Disciplinary Collaboration in Education

Technical Papers: Image-Based Reconstruction

Technical Papers: Shape Analysis

Technical Papers: Voxels & Liquids

Leonardo, Art Papers and Art Gallery Reception

2-5:15 pm

Course: Advances in Real-Time Rendering in Games Part II

Course: OpenSubdiv From Research to Industry Adoption

2:15-3:15 pm

Exhibitor Tech Talk: Imagination Technologies - Accelerating Look Development With Real-Time, Interactive Ray Traced Viewports

3-4 pm

NVIDIA Exhibitor Session: CUDA Best Practices

NVIDIA Nsight Visual Studio Edition Labs Exhibitor Session: Learn How to Profile OpenGL 4.2 With NVIDIA® Nsight™ Visual Studio Edition 3.1

3-4:30 pm

BOF: Kinect Motion Capture Users

BOF: Open Sourcing the Pipeline

3-5 pm

BOF: Animating Diversity: Creating a New Hollywood Narrative

BOF: Managing Creative Projects

BOF: REST 3D

3:15-4:15 pm

Intel Exhibitor Session: Journey of Pixels in Adobe Photoshop on Intel HD Graphics

3:30-4:15 pm

ACM SIGGRAPH Theater Event: CG in Latin America: Encontro dos Brasileiros – Brazilian Meeting

3:30-5 pm

BOF: Web 3D Consortium Town Hall Meeting

3:45-4:30 pm

Studio Talk: The Tampa to Anaheim Soup-to-Nuts Hackshack

3:45-4:45 pm

Exhibitor Tech Talk: SiliconArts— SiliconArts RayCore®: Real-Time Ray Tracing GPU for Mobile and Embedded Applications

3:45-5:15 pm

Studio Workshop: Motion Capture Pipeline From Movies to Games

Production Session: Industrial Light & Magic Presents: The Visual Effects of “Start Trek Into Darkness”

3:45-5:35 pm

Technical Papers: Data-Driven Animation

Technical Papers: Design & Authoring

Technical Papers: Video & Warping

4-5 pm

Educators Meet and Greet

4-5:30 pm

BOF: Renderfarming

4-6 pm

BOF: ACCAD/OHIO STATE ALUMNI

4:15-5:15 pm

ACM SIGGRAPH Theater Event: CG in Latin America

4:30-5:15 pm

Emerging Technologies Talks

4:30-5:30 pm

Intel Exhibitor Session: Performance Tuning Applications for Intel GEN Graphics for Linux and Android

NVIDIA Exhibitor Session: State of the Art of Virtualized Graphics

NVIDIA Nsight Visual Studio Edition Labs Exhibitor Session: Learn How to Debug OpenGL 4.2 With NVIDIA® Nsight™ Visual Studio Edition 3.1

5:15-6 pm

ACM SIGGRAPH Theater Event: CG in Latin America: Reception

5:30-6:30 pm

BOF: OpenSubdiv BOF

5:30-7 pm

BOF: Dynamic Simulation in Production

Real-Time Live!

6-8 pm

Computer Animation Festival: Electronic Theater

ACM SIGGRAPH Pioneer Reception (Open to Pioneer members only.)

7-8 pm

Cut&Paste: Characterized @ SIGGRAPH

Wednesday, 24 July

9-10:30 am

Art Talks I

Production Session: The Visual Effects of Marvel's "Iron Man 3"

Production Session: DreamWorks Animation Presents: A Journey to the Crodaceous

SIGGRAPH Mobile Panel: New Directions and Developments in Mobile GPU Design

Studio Workshop: Creating Paths From Illustrator to After Effects

Talks: Put That in Your Pipe!

Technical Papers: Building Structures & Layouts

Technical Papers: Global Illumination

9-11:45 am

Intel Exhibitor Session: Natural User Interaction With Perceptual Computing

9 am-12:15 pm

Course: Multithreading and VFX

9 am-5:15 pm

SIGGRAPH Mobile Demonstrations

9 am-5:35 pm

Geek Bar

9 am-6 pm

Computer Animation Festival: Daytime Selects

International Center

9:30-10:30 am

NVIDIA Nsight Visual Studio Edition Labs Exhibitor Session: Learn How to Profile OpenGL 4.2 With NVIDIA® Nsight™ Visual Studio Edition 3.1

9:30 am-6 pm

Exhibition

Job Fair

9:45-10:45 am

Exhibitor Tech Talk: Unity Technologies

10-11 am

BOF: OpenScenograph

BOF: Khronos Chapters

10-11:30 am

BOF: X3D 4.0 Futures with HTML5, X3DOM, and AR

10:30-11:30 am

BOF: The Character of an Animator and the Animated Character

10:45 am-12:15 pm

Art Talks II

Production Session: LAIKA Presents: The Seamless Fusion of Stop-Motion and Visual Effects Technologies in LAIKA's Feature Films

SIGGRAPH Mobile Talks: Advances in Mobile Graphics

Studio Workshop: ZBrush

Talks: Game Cinematics & Stereoscopic

Technical Papers: Advanced Rendering

Technical Papers: Quads & Meshing

Technical Papers: Water & Snow With Particles

11 am-Noon

ACM SIGGRAPH Theater Event: Digital Content Association of Japan

BOF: Teaching CG & VFX Online

BOF: Practical Acceleration of Alembic

BOF: Khronos Camera Control Open Standard Initiative

NVIDIA Nsight Visual Studio Edition Labs Exhibitor Session: Learn How to Profile OpenGL 4.2 With NVIDIA® Nsight™ Visual Studio Edition 3.1

11:15 am-12:15 pm

Exhibitor Tech Talk: Advanced Micro Devices, Inc.: FirePro Technologies for Visual Computing

11:30 am-12:30 pm

BOF: Texture Painters BOF

11:30 am-1 pm

BOF: Augmented and Mixed Reality

12:15-1:15 pm

Poster Sessions

12:15-1:45 pm

Intel Exhibitor Sessions:

- New Visual Services on Distributed Displays and the Internet
- The Intel Science and Technology Center (ISTC) for Visual Computing

12:45-1:45 pm

Exhibitor Tech Talk: Unity Technologies

1-1:55 pm

BOF: KITE – Khronos Initiatives for Training and Education

1-2 pm

BOF: Heterogeneous Systems Architecture Foundation

1-2:30 pm

ACM SIGGRAPH Theater Event: CG in USA + Canada

BOF: JogAmp: 2D/3D & Multimedia Across Devices

BOF: Leonardo Community Meeting

1:30-2:30 pm

NVIDIA Nsight Visual Studio Edition Labs Exhibitor Session: Learn How to Profile OpenGL 4.2 With NVIDIA® Nsight™ Visual Studio Edition 3.1

2-3 pm

BOF: COLLADA/gITF

Intel Exhibitor Session: Advantages of Multi-core CPUs vs GPUs for Volumetric Ray Casting

Wednesday, 24 July

2-3:30 pm

BOF: Computer Graphics for Simulation

Production Session: OLM Digital Presents the Anime Spirit: From Pokémon, Pac-Man to Live Action Films

Shotgun Pipeline User Group (Tank) Session

SIGGRAPH Mobile Talks:
Mobile Case Studies

Studio Talks:

- 2.5D Graphics in Mobile Apps Using "Corona SDK"
- Alternative Digital Fine Art Printmaking
- Collaborative Rephotography

Studio Workshop: Drawing Machines

Technical Papers:

Deformation & Distortion

Technical Papers: Materials

Technical Papers:

Surface Reconstruction

2-5:15 pm

Course: Efficient Real-Time Shadows

Course: OpenVDB: An Open-Source Data Structure and Toolkit for High-Resolution Volumes

2:15-3:15 pm

Exhibitor Tech Talk: Imagination Technologies -- The Architecture of High-End Mobile Graphics Hardware

2:30-4 pm

ACM SIGGRAPH Theater Event: CG in Europe, Just Bring It! Europe Still Standing Strong?

2:30-4:30 pm

BOF: Christians in Computer Animation

3-3:55 pm

NVIDIA Nsight Visual Studio Edition Labs Exhibitor Session: Learn How to Debug OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

3-4 pm

BOF: OpenCL

3-5 pm

BOF: Motion Graphics

BOF: Managing Remote Creative Projects—Online Collaboration

3:15-4:15 pm

Intel Exhibitor Session: High Performance Computing, Analysis and Visualization With Xeon and Xeon Phi on TACC Stampede

3:45-4:30 pm

Studio Talk: Air Painting with Corel Painter Freestyle and the Leap Motion Controller: A Revolutionary New Way to Paint!

3:45-4:45 pm

Exhibitor Tech Talk: Web3D Consortium: X3D – Your Solution for Real-Time, Interactive, Mobile 3D Graphic

3:45-5:15 pm

Production Session: Blue Sky Studios Presents: The Fantastical World of Epic

SIGGRAPH Mobile Talks: New Mobile Techniques

Studio Workshop: Preparing Files for 3D Printing

3:45-5:35 pm

Technical Papers: Artistic Rendering & Stylization

Technical Papers: Sounds & Solids

Technical Papers: Structures, Faces & Building

4-4:55 pm

BOF: OpenCL

4-5 pm

ACM SIGGRAPH Theater Event: CG in Africa + Middle East

4:30-5:15 pm

Emerging Technologies Talks

4:30-5:30 pm

Intel Exhibitor Session: From Virtual to Reality – How High Fidelity Visualization Based on Autodesk Rapid RT Technology is Accelerating Product Design Decisions

NVIDIA Nsight Visual Studio Edition Labs Exhibitor Session: Learn How to Profile OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

5:15-6 pm

ACM SIGGRAPH Theater Event: CG in Africa +Middle East Reception

5:30-7:30 pm

BOF: Clemson Digital Production Arts Reunion

6-6:55 pm

BOF: WebGL

6-8 pm

Computer Animation Festival: Electronic Theater

Dailies

6:30-9 pm

BOF: Purdue University Birds of a Feather

7-7:55 pm

BOF: OpenGL

8-8:55 pm

BOF: OpenGL ES

8 pm-12:30 am

SIGGRAPH After Dark

Thursday, 25 July

9-10 am

Intel Exhibitor Session: New Flexible High Efficient Intel Iris/Iris Pro Quick Sync Video

9-10:30 am

Course: A Practical Guide to Art/Science Collaborations

Course: Dynamic 2D/3D Registration for the Kinect

Studio Talks: Tower of the Dragon

Talks: Face the Facts

Technical Papers: Sampling

Technical Papers: Skinning & Deformation

9 am-12:15 pm

Course: Physically Based Shading in Theory and Practice

9 am-5:15 pm

Geek Bar

9:30 am-3:30 pm

Exhibition

International Center

Job Fair

10:45-11:45 am

Intel Exhibitor Session: Bring Out the Best in Pixels: Video Pipe in Bake a Pi

10:45 -11:45 am

Production Session: Rhythm & Hues Studios Presents: How to Bake a Pi

SIGGRAPH Mobile Workshop: Mobile Visual Computing in C++ on Android

Talks: Complete Fabrication

Talks: Rendering Grab Bag

Technical Papers: Display Hardware

Technical Papers: Precomputed Rendering

Technical Papers: Surface Modeling

10:45 am-12:30 pm

Computer Animation Festival: Electronic Theater

11 am-Noon

ACM SIGGRAPH Theater Event: Join the International Resources Committee in 2014!

12:15-1:45 pm

Intel Exhibitor Session: ISPC: A SPMD Compiler for Xeon Phi & CP – Tutorial

12:30-1 pm

BOF: FINE - Freeview Immersive Networked Experience

12:45-2:15 pm

Production Session: Scare School 101: The Making of Disney•Pixar's "Monsters University"

2-3:30 pm

ACM Student Research Competition Final Presentation

Panel: The State of the Visual Effects Industry

Technical Papers: 3D Printing

Technical Papers: Hardware Rendering

Technical Papers: Laplacians, Light Field & Layouts

2-5:15 pm

Course: Rendering Massive Virtual Worlds

3:45-5:15 pm

Talks: A Corps of Cores, of Course!

Talks: Movie Sampler

Technical Papers: Appearance Fabrication

3:45-5:35 pm

Talks: It's Raining Monsters

Art Gallery, XYZN: Scale

F S E+ Ex #siggraph #artgallery

Aesthetics of scale in digital representation: in-out-up-down, back and forth, + and -, past and present.

Reception: Leonardo, Art Papers, and Art Gallery

F S E+ Ex #siggraph #artgallery

Tuesday, 23 July, 2-3:30 pm

Mix and mingle with the artists, designers, and authors whose work was selected for SIGGRAPH 2013. Your hosts: the SIGGRAPH 2013 Art Gallery and Art Papers committees.

Sponsored by Leonardo/ISAST and The MIT Press

Cloud Pink

Yunsil Heo
Hyunwoo Bang
Seoul National University

Digiti Sonus

Yoon Chung Han
University of California, Santa Barbara

Byeong-jun Han
Korea University

Drawing Machine

Robert Twomey
University of Washington

Expressive Maps

Santiago Lombeyda
California Institute of Technology

Four Mountains

Mark Stock
Independent Artist

Hybrid Basketry - Interweaving Digital Practice Within Contemporary Craft

Amit Zoran
MIT Media Lab

Rhumb Lines

Barbara Keating
E CLIPS

James McAleer

Sam Keating

Shared Skies

Kim Abeles
Abeles Studio

Spatial Hyperlink

Wan-Ying Lai
Ming-Chang Wu
Shen-Guan Shih
National Taiwan University of Science and Technology

SwarmVision

George Legrady
Marco Pinter
Danny Bazo
University of California, Santa Barbara

The Long View

Daniel Lunk
Lee Cherry
Jim Martin
Dwayne Martin
Pat Fitzgerald
North Carolina State University

This Exquisite Forest

Chris Milk
Aaron Koblin
Google, Inc.

Traces: Plankton on the Move

Cynthia Rubin
C B Rubin Studio

Susanne Menden-Deuer
Elizabeth Harvey
University of Rhode Island

Jerry Fishenden
Independent Composer/Developer

Visualizing Federal Spending

Rebecca Ruige Xu
Missouri State University

Sean Hongsheng Zhai
Red Dot Blue Square LLC

Water Columns
Mark Weston
University of South Florida

Water Columns

Mark Weston
University of South Florida

Art Papers

F #siggraph #artpapers

In collaboration with Leonardo/ISAST, SIGGRAPH 2013 features not only artists and artwork, but also the processes and theoretical frameworks for making art and contextualizing its place in society.

Explore the changing roles of artists and the methods of art-making in an increasingly networked and computationally mediated world.

Present excellent ideas in accessible ways.

Inform artistic disciplines, set standards, and stimulate future trends.

The papers are published in a special issue of *Leonardo, The Journal of the International Society of the Arts, Sciences and Technology*. The issue also includes visual documentation of the works exhibited in the Art Gallery. Publication of this special issue coincides with SIGGRAPH 2013.

Early Pioneers of Electronic Art

Tuesday, 23 July, 9-10:30 am

Session Chair:

Tad Hirsch, University of Washington

The Electric “Now Indigo Blue”: Synthetic Color and Video Synthesis Circa 1969

How the Abe Video Synthesizer, built at WGBH in 1969, created the foundation for colorism in the history of electronic computer art.

Carolyn Kane

Hunter College, City University of New York

The Emergence and Growth of Evolutionary Art 1980-1993

What was the aesthetic and scientific background of the first evolutionary artworks of the 1980s, in particular those of British artist William Latham?

Nicholas Lambert

Birkbeck College

William Latham

Frederic Fol Leymarie

Goldsmiths College, University Of London

Early History of French Computer Graphics

This analysis of the emergence of computer graphics in France (1970-1990) explores pioneering examples of computer-mediated creativity.

Cécile Welker

Université Sorbonne Nouvelle -

Paris and École Nationale supérieure des Arts

Décoratifs de Paris

Hybrid Media, Contemporary Practice

Tuesday, 23 July, 10:45 am-12:15 pm

Session Chair:

Teri Rueb, University at Buffalo

Hybrid Basketry: Interweaving Digital Practice Within Contemporary Craft

In Hybrid Basketry, 3D printed structures are shaped to allow growth and development of hand-woven patterns. While the 3D printed plastic contributes the aesthetics of the digital curvatures and manifolds, the hand-woven reed, jute, and canvas fibers infuse the baskets with a unique organic appeal.

Amit Zoran

MIT Media Lab

KIMA - A Holographic Telepresence Environment Based on Cymatic Principles

In KIMA, presence is conveyed through sound as the essence of communication. A holographic screen display allows for real-time interaction with cymatic patterns and modulation of the shared soundscape.

Oliver Gingrich

Alain Renaud

Bournemouth University

Eugenia Emets

Artist

Null By Morse: Historical Optical Communication to Smartphones

An installation artwork that critiques some current concepts of innovation by combining vintage communication technology with smartphones.

Tom Schofield

Newcastle University

Ut Pictura Poesis: Drawing into Space

The implications of a conceptual drawing project in which lines of coherent light are inscribed on the geometry of space as a support. The drawings interrogate understood advantages of diagrams by placing their simple denotative visual structures in a context that has no metaphorical equivalent in human experience.

David Griffin

OCAD University

Computer Animation Festival

FS #siggraph #caf

Image Credit: "Little Talks" - Of Monsters and Men © 2012 Mihai Wilson & Marcella Moser, WeWereMonkeys

In 2013, SIGGRAPH's Computer Animation Festival celebrates its 40th year as the world's leading festival of the most innovative and accomplished computer graphics. The Computer Animation Festival is recognized by the Academy of Motion Picture Arts and Sciences as a qualifying festival. Since 1999, several works originally presented in the Computer Animation Festival have been nominated for or have received a "Best Animated Short" Academy Award.

The SIGGRAPH 2013 Computer Animation Festival presents:

Electronic Theater

Showing Monday through Thursday, the Electronic Theater showcases an eclectic mix of the finest work in computer graphics from the last 12 months.

Daytime Selects

The most creative, innovative, and aesthetic computer graphics presented by submission category, including: Animated Shorts, Visual Effects, Real-Time Graphics, Music Videos, Commercials, and Visualization.

Production Sessions

Learn how world-class creative and production talent created the computer animation and visual effects in some of the Computer Animation Festival's most provocative works.

Real-Time Live!

Live presentations reviewing the year's most innovative real-time graphics, celebrating interactive rendering techniques across all fields and hardware platforms.

Courses

F #siggraph #courses

Learn from the experts in the field and gain inside knowledge that can be critical to career advancement. Courses are structured sessions that often include elements of interactive demonstration, performance, or other imaginative approaches to teaching.

Full Conference Access registration allows attendees access to all SIGGRAPH 2013 Courses.

Seating is on a first-come, first-served basis. Please be sure to arrive early for the Course you wish to attend.

SIGGRAPH University [NEW]

Four SIGGRAPH 2013 Courses will be recorded and archived for the new online SIGGRAPH University, a year-round resource for learning the basic principles of computer graphics and interactive techniques:

Mobile Game Creation for Everyone

Sunday, 21 July, 9 am-12:15 pm
Introductory

Project Anarchy from Havok

Joel Van Eenwyk,
Havok Field Application Engineer

Unity Game Engine from Unity 3D

Corona Game Engine from Corona Labs

Walter Luh, Founder/
CEO of Corona Labs

Introduction to Computer Graphics

Sunday, 21 July, 9 am-12:15 pm
Introductory

Andrew Glassner
The Imaginary Institute
Joe Robins

The Digital Production Pipeline

Sunday, 21 July, 2-5:15 pm
Introductory

Darin Grant
Method Studios

Michael Stein
MPC

Steve Lavietes
Sony Pictures Imageworks

Jonathan Gibbs
PDI / Dreamworks

Barbara Ford Grant
How to Make Good Pictures, LLC

Introduction to Modern OpenGL

Sunday, 21 July, 2-5:15 pm
Introductory

Edward Angel
University of New Mexico

Dave Shreiner
ARM

Sunday, 21 July

Recent Advances in Light-Transport Simulation: Theory & Practice

Sunday, 21 July, 2-5:15 pm
Intermediate

A survey of recent advances in robust light-transport simulation methods. Based on a clear exposition of the path-integral framework, the course discusses a wide range of algorithms and the issues that arise when these advanced methods are applied in practice.

Jaroslav Krivanek
Charles University in Prague

Iliyan Georgiev
Universität des Saarlandes

Anton S. Kaplanyan
Karlsruher Institut für Technologie

Juan Cañada
Next Limit Technologies

Turbulent Fluids

Sunday, 21 July, 2-5:15 pm
Advanced

For developers interested in implementing fluid solvers, this course provides the knowledge to apply powerful turbulence models. For artists who are curious about the technology, it provides a better understanding of when and how to make use of the different turbulence methods.

Nils Thuerey
ScanlineVFX GmbH

Theodore Kim
University of California, Santa Barbara

Tobias Pfaff
University of California, Berkeley

Monday, 22 July

Numerical Methods for Linear Complementarity Problems in Physics-Based Animation

Monday, 22 July, 2-3:30 pm
Intermediate

Linear Complementarity Problems (LCPs) are popular mathematical models for contact forces and fluid-solid wall-boundary conditions, but they are notoriously hard to solve. The practical numerical methods presented in this course may help researchers explore LCPs as models for other problems or improve current applications.

Kenny Erleben
Københavns Universitet

Story: It's Not Just for Writers ... Anymore

Monday, 22 July, 2-3:30 pm
Introductory

This visual presentation explains the elements of classic story structure normally found in complete screenwriting courses in a condensed format for programmers, technical artists, designers, and artists who make movies, animation, VFX, and games come to life.

Craig Caldwell
University of Utah

Ray Tracing is the Future and Ever Will Be

Monday, 22 July, 2-5:15 pm
Advanced

New technologies for parallel ray tracing and upcoming hardware have the potential to finally democratize ray tracing as a disruptive technology. While ray tracing usually is associated with photorealistic image synthesis, it could also overcome rasterization in mobile hardware.

Alexander Keller
Tero Karras
NVIDIA Research

Ingo Wald
Intel Corporation

Timo Aila
Samuli Laine
NVIDIA Research

Jacco Bikker
NHTV University of Applied Sciences Breda

Christiaan Gribble
SURVICE Engineering Company

Won-Jong Lee
Samsung

James McCombe
Imagination Technologies Limited

Geometry Processing With Discrete Exterior Calculus

Monday, 22 July, 2-5:15 pm
Intermediate

How fundamental geometry processing tools (smoothing, parameterization, editing, geodesics, etc.) can be implemented quickly, robustly, and efficiently within a single common framework: Discrete Exterior Calculus (DEC). The course also reviews recent

extensions of DEC that improve efficiency, accuracy, and versatility.

Fernando de Goes
Keenan Crane
Mathieu Desbrun
Peter Schröder
California Institute of Technology

Tuesday, 23 July

Lights! Speed! Action! Fundamentals of Physical Computing for Programmers

Tuesday, 23 July, 9-10:30 am
Introductory

This course covers the use of basic electronics and hardware interfacing in simple physical-computing components, including LEDs, servos, motors, sensors, and switches.

Erik Brunvand
University of Utah

Advances in Real-Time Rendering in Games Part 1

Tuesday, 23 July, 9 am-12:15 pm
Advanced

This course summarizes the best graphics practices and research from the game-development community and provides practical and production-proven algorithms.

Natasha Tatarchuk
Bungie Studios

Advances in New Interfaces for Musical Expression

Tuesday, 23 July, 9 am-12:15 pm
Introductory

In this introduction to NIME, the conference on New Interfaces for Musical Expression, attendees learn key aspects of the theory and practice of musical interface design. Case studies include augmented and sensor-based instruments, and camera-based, mobile, and networked music making.

Sidney Fels
The University of British Columbia

Michael Lyons
Ritsumeikan University

Combining GPU Data-Parallel Computing With OpenGL

Tuesday, 23 July, 10:45 am-12:15 pm
Introductory

Data-parallel computing is a paradigm in which the same analysis is applied to different data elements. Many applications in visual computing work this way. This course explains data-parallel solutions and shows how each is used to solve visual computing problems and interface with the rendering engine.

Mike Bailey
Oregon State University

Advances in Real-Time Rendering in Games Part 2

Tuesday, 23 July, 2-5:15 pm
Advanced

Natasha Tatarchuk
Bungie Studios

OpenSubdiv From Research to Industry Adoption

Tuesday, 23 July, 2- 5:15 pm
Intermediate

This course describes recent research on open-source technology for GPU-accelerated subdivision surfaces and how it is applied in animated film production and creation of real-time content for mobile devices.

Charles Loop
Microsoft Research

Dirk Van Gelder
Pixar Animation Studios

Nathan Litke
DigitalFish, Inc.

Rachid El Guerrab
Baback Elmieh
Motorola Mobility LLC

Manuel Kraemer
Pixar Animation Studios

Wednesday, 24 July

Multithreading and VFX

Wednesday, 24 July, 9 am-12:15 pm
Intermediate

Practical application of multithreading in rigging, animation, dynamics, simulation, and rendering for film and games, as well as a threading implementation for a full-scale commercial application that covers all of these areas.

James Reinders
Intel Corporation

George ElKoura
Pixar Animation Studios

Erwin Coumans
Advanced Micro Devices, Inc.

Ron Henderson
Martin Watt
DreamWorks Animation

Edward Lam
Side Effects Software

OpenVDB: An Open-Source Data Structure and Toolkit for High-Resolution Volumes

Wednesday, 24 July, 2-5:15 pm
Intermediate

This course introduces both novice end-users and expert developers to the fundamentals of the OpenVDB data structure and accompanying toolset, and describes how OpenVDB is currently applied in movie production and commercial third-party software.

Ken Museth
DreamWorks Animation

Jeff Lait
Side Effects Software Inc.

John Johansson
Digital Domain 3.0, Inc.

Jeff Budsberg
Ron Henderson
Mihai Alden
Peter Cucka
David Hill
Andrew Pearce
DreamWorks Animation

Efficient Real-Time Shadows

Wednesday, 24 July, 2-5:15 pm
Intermediate

This course presents modern techniques for computing shadows. The focus is on real-time solutions, but recent promising interactive and offline approaches are covered as well. The course covers basic theory and many applied insights from the movie and game industries, which are valuable for practitioners in academia and industry.

Elmar Eisemann
Delft University of Technology

Ulf Assarsson
Chalmers University Of Technology

Michael Schwarz
Weta Digital

Nikolas Kasyan
Crytek

Michael Wimmer
Technische Universität Wien

Thursday, 25 July

A Practical Guide to Art/ Science Collaborations

Thursday, 25 July, 9-10:30 am
Introductory

A practical guide to the role of Art/ Science collaborations, including examples of projects, their motivations, and their outcomes. The course analyzes important elements of successful cases, based on research and personal experiences from professionals in relevant fields.

Dan Sandin
Daria Tsoupikova
University of Illinois at Chicago

Helen-Nicole Kostis

Dynamic 2D/3D Registration for the Kinect

Thursday, 25 July, 9-10:30 am
Introductory

Recent technical advances in RGB-D sensors have opened new possibilities for real-time, portable, accurate, and affordable systems for motion capture. This course summarizes the ingredients required to build facial motion capture systems using RGB-D devices such as the Microsoft Kinect.

Sofien Bouaziz
Mark Pauly
École Polytechnique Fédérale de Lausanne

Physically Based Shading in Theory and Practice

Thursday, 25 July, 9 am-12:15 pm
Intermediate

Physically based shading is transforming the approach to production rendering. With physically based models, artists and technicians can easily create realistic materials that behave well under a variety of lighting conditions. Building upon previous incarnations of the course, the instructors present further research on the subject from film and game production.

Stephen McAuley
Stephen Hill
Ubisoft Entertainment

Adam Martinez
Sony Pictures Imageworks

Ryusuke Villemin
Pixar Animation Studios

Matt Pettineo
Ready at Dawn Studios, LLC

Dimitar Lazarov
Treyarch

David Neubelt
Ready at Dawn Studios, LLC

Brian Karis
Epic Games, Inc.

Christophe Hery
Pixar Animation Studios

Naty Hoffman
2K

Håkan Zap Andersson
Autodesk Inc.

Rendering Massive Virtual Worlds

Thursday, 25 July, 2-5:15 pm
Intermediate

This course explores issues associated with rendering massive virtual worlds in real time. Topics include: procedural content generation, data compression and transmission, out-of-core rendering, and virtual texture applications.

Graham Sellers
Juraj Obert
Advanced Micro Devices, Inc.

Patrick Cozzi
University of Pennsylvania

Kevin Ring
Analytical Graphics, Inc.

Emil Persson
Joel de Vahl
Avalanche Studios

J.M.P. van Waveren
Id Software, LLC

Emerging Technologies

FS E+ Ex #siggraph #etech

AGATHE: A Tool for Personalized Rehabilitation of Cognitive Functions

Evelyne Klinger
Arts et Métiers ParisTech

AIREAL: Tactile Gaming Experiences in Free Air

Rajinder Sodhi
University of Illinois

Matthew Glisson
Ivan Poupyrev
Alex Rothera
Disney Research Pittsburgh

Joanna Dauner
Berlin University of Arts

An Autostereoscopic Projector Array Optimized for 3D Facial Display

Koki Nagano
University of Southern California

Andrew Jones
USC Institute for Creative Technologies

Jing Liu
University of California at Santa Cruz

Jay Busch
Paul Debevec
Mark Bolas
Xueming Yu
USC Institute for Creative Technologies

AquaTop Display: A True “Immersive” Water Display System

Yasushi Matoba
Yoichi Takahashi
Taro Tokui
Shin Phuong
Shingo Yamano
Hideki Koike
The University of Electro-Communications

EMY: Full-Body Exoskeleton

Yann Perrot
Alexandre Verney
Boris Moriniere
Philippe Garrec
CEA LIST

Foveated 3D Display

Mark Finch
John Snyder
Brian Guenter
Microsoft Research

HapSeat: A Novel Approach to Simulate Motion in Audio/Visual Experiences

Fabien Danieau
Technicolor Research & Innovation, INRIA

Julien Fleureau
Philippe Guillotel
Nicolas Mollet
Technicolor Research & Innovation

Marc Christie
IRISA, Université de Rennes 1

Anatole Lécuyer
INRIA

IllumiRoom: Peripheral Projected Illusions for Interactive Experiences

Brett Jones
University of Illinois, Urbana-Champaign

Hrvoje Benko
Eyal Ofek
Andrew Wilson
Microsoft Research

Incendiary Reflection: Evoking Emotion Through Deformed Facial Feedback

Shigeo Yoshida
Sho Sakurai
Takui Narumi
Tomohiro Tanikawa
Michitaka Hirose
The University of Tokyo

Light-in-Flight: Transient Imaging Using Photonic Mixer Devices

Felix Heide
Matthias Hullin
James Gregson
Wolfgang Heidrich
The University of British Columbia

MicroTips: Augmenting Information for Microscopic Inspection

Jungman Chung
Kyungwon Yun
Hyunwoo Bang
Seoul National University

Near-Eye Light-Field Displays

Douglas Lanman
David Luebke
NVIDIA Research

PAPILLON: Expressive Eyes for Interactive Characters

Eric Brockmeyer
Ivan Poupyrev
Moshe Mahler
Disney Research Pittsburgh

Joanna Dauner
Berlin University of Arts

James Krahe
Yuri Suzuki
Alex Rothera
Disney Research Pittsburgh

Skyfarer: A Mixed-Reality Shoulder Exercise Game

Marientina Gotsis
Vangelis Lympouridis
David Turpin
Fotos Frangoudes
University of Southern California

Somboon Maneeakobkunwong
Rancho Los Amigos National
Rehabilitation Center

Maryalice Jordan-Marsh
University of Southern California

TransWall

Heejeong Heo
Seungki Kim
Hyungkun Park
Jeeyong Chung
Geehyuk Lee
Woohun Lee
Korea Advanced Institute of
Science and Technology

VibroTracker: A Vibrotactile Sensor for Tracking Objects

Leo Miyashita
Yuko Zou
Masatoshi Ishikawa
The University of Tokyo

WAYLA: Novel Gaming Experience Through Unique Gaze Interaction

Wein Chang
Po-an Shen
Kushal Ponnampalnam
Carnegie Mellon University, Madeira Interactive
Technologies Institute

Helena Barbosa
Madeira Interactive Technology Institute

Monchu Chen
Carnegie Mellon University, Madeira Interactive
Technologies Institute

Sergi Bermúdez
Madeira Interactive Technology Institute

Production Sessions

F S #siggraph #caf

Learn how world-class creative and production talent created the computer animation and visual effects in some of the Computer Animation Festival’s most provocative works.

Image credit: © 2013 Warner Bros. Courtesy of Industrial Light & Magic

The Making of Pixar’s “The Blue Umbrella”

Sunday, 21 July, 10:45 am-12:15 pm

A screening of Pixar’s “The Blue Umbrella” will be followed by a “Making-of” presentation with the director Saschka Unseld. He will retrace his journey from discovery of the idea all the way through the Pixar story process and onto the big screen. Get a behind-the-scenes look at the artistry and technology that went into every frame and then re-watch “The Blue Umbrella” with new eyes.

Speaker

Saschka Unseld
Director of “The Blue Umbrella”

The Open Source Swimming Hole; C’mon In The Water’s Fine^h^h^h Murky

Sunday, 21 July, 2-3:30 pm

Open Source Software (OSS) has become an integral piece of the ever-expanding Animation and Visual Effects industry. With OSS firmly implemented into many studios’ production and development pipelines, what has been gained? Professionals within these fields will discuss the challenges and benefits of using OSS, reflecting on how the industry has changed as a result. They will look back on their own innovations that have become widespread within the community, in addition to revealing what future developments are in the works.

The panelists represent a community of developers and enthusiasts who encourage open collaboration, as they share their thoughts and experiences with the world.

Topics Include:

What are some legality challenges that arise when implementing OSS into a company’s pipeline?

The benefits and disadvantages between closed source and open source software

The future of OSS in various studio settings

Updates and new developments from the panelists

Panelists

Rob Bredow
Sony Pictures Imageworks

Andrew Pearce
DreamWorks Animation

Bill Polson
Pixar Animation Studios

Ton Roosendaal
Blender Foundation

Kevin Gambrel
Disney Animation Studios

Monday, 22 July

Storytelling Through Stereography Industry Panel

Monday, 22 July, 2-3:30 pm

This panel brings together the Stereoscopic supervisors from some of the leading studios in the computer animation industry to discuss the artistry of the Stereo process and to show how storytelling is enhanced through the use of stereo.

From the beginning, stereography has been seen as either a gimmick, a trend, or a technical process done in post production. But now, stereography has moved into the filmmakers tool belt – filmmakers have begun using stereography to raise and lower the emotional temperature of a film in the same way as lighting, color, composition, and the choice of lens.

In this panel we will discuss the varied approaches that each studio has used. We will discuss our individual philosophies and our interactions with the directors in the execution of each of our films. We will present specific examples from recent movies.

Panelists

Dan Abramovich, Stereo Supervisor
Blue Sky Studios

Robert Neuman, Stereo Supervisor
Walt Disney Animation Studios

Joshua Hollander, Director of 3D Production
Pixar Animation Studios

Rob Engle, Freelance Stereo Supervisor

Gil Zimmerman, Head of Layout
DreamWorks Animation

Tuesday, 23 July

'Cancel the Apocalypse' – Industrial Light & Magic Presents: The Visual Effects of "Pacific Rim"

Tuesday, 23 July, 9-10:30 am

From aliens that threaten Earth's very existence to massive human-piloted robots, this panel discusses the wide-ranging scope of Industrial Light & Magic's effects work on Guillermo del Toro's science fiction epic "Pacific Rim". The artists cover creative and technical challenges overcome in the areas of asset development, character animation, lighting, digital environments, advanced fluid simulation work, and more.

Panelists

John Knoll, Visual Effects Supervisor
Industrial Light & Magic

Hal Hickel, Animation Supervisor
Industrial Light & Magic

Sony Pictures Imageworks Presents: Take a Journey Down the Yellow Brick Road

Tuesday, 23 July, 10:45 am-12:15 pm

Sony Pictures Imageworks, under the direction of VFX supervisor Scott Stokdyk, created the majority of the visual effects for Disney's "Oz the Great and Powerful".

As a cinematic prequel to L. Frank Baum's first book, The Wonderful Wizard of Oz, the film explores the backstory of the wizard character. The goal of the film was to create a beautiful stylized environment for the land of Oz and bring to life computer graphics characters that accompany Oz on his journey, including Finley the monkey, the porcelain China Girl, and various creatures that surprise them along the way.

Walt Disney Animation Studios Presents "Frozen": The Craft of Character and Cold

Tuesday, 23 July, 10:45 am-12:15 pm

The team from Walt Disney Animation Studios gives a first-time, behind-the-scenes look at their November 2013 film, "Frozen". Attendees learn how the team of artists and technologists created the film's characters through visual development, rigging, animation, and advanced rendering tools, and discover how the elements of cold - ice, snow and frost - were brought to life through new simulation techniques.

Warner Brothers Presents the VFX for "Man of Steel"

Tuesday, 23 July, 2-3:30 pm

The Visual Effects teams from MPC, Weta Digital, Double Negative, Scanline and LookFX will each provide a unique insight into their work on Man of Steel. This session is designed to highlight signature moments from the film and show how creative contributions came from around the globe to help deliver one of the year's most exciting films. The final Q&A with all five VFX studios is not to be missed.

Panelists

Dan Lemmon, Visual Effects Supervisor
Weta Digital

Guillaume Rocheron, Visual Effects Supervisor
MPC

Ged Wright, Visual Effects Supervisor
Double Negative

Stephan Trojansky, President/Sr. VFX Supervisor
Scanline VFX

Max Ivins, Visual Effects Supervisor
LOOK Effects

Tuesday, 23 July

Industrial Light & Magic Presents: The Visual Effects of “Star Trek Into Darkness”

Tuesday, 23 July, 3:45-5:15 pm

Visual Effects Supervisor Roger Guyett and the team from ILM discuss the visual effects challenges overcome for the intergalactic manhunt portrayed in J.J. Abrams’ “Star Trek Into Darkness”. From the on-set approach to the effects work to constructing a Starfleet and building and destroying future San Francisco and London, the panelists will cover the creative solutions developed for the film.

Panelists

Roger Guyett, Visual Effects Supervisor/
Second Unit Director

Paul Kavanagh, Animation Supervisor

DreamWorks Animation Presents: A Journey to the Croodaceous

Wednesday, 23 July, 9-10:30 am

A behind-the-scenes look at DreamWorks Animation’s hit film “The Croods” directed by Chris Sanders and Kirk DeMicco. The session explores the artistic and technical challenges of bringing uniquely designed, appealing, gritty and at times dangerous prehistoric characters, creatures and environments to life, all with the ultimate goal of delivering an insightful emotional family journey set against a pending natural disaster. The artistic leadership of the film will talk about the aesthetic decisions made along with the technical and workflow innovations necessary to accomplish the film.

Panelists

Chris Sanders, Director

Matt Baer, Head of Effects

Mark Edwards, Head of Lighting

Damon Crowe, Character Effects Supervisor

Wednesday, 24 July

The Visual Effects of Marvel’s “Iron Man 3”

Wednesday, 24 July, 9-10:30 am

In Marvel’s “Iron Man 3,” from Director Shane Black, brash-but-brilliant industrialist Tony Stark/Iron Man goes on a harrowing quest to find the enemy who has destroyed his personal world. Marvel Studios, Digital Domain, Scanline VFX, and Weta Digital take SIGGRAPH audiences through their VFX journey as they created some of the movie’s most heart-stopping moments – the house attack sequence, the dramatic ‘barrel of monkeys’ sky rescue and the climactic final battle.

Panelists

Victoria Alonso, EVP of Visual Effects and Post Production, Marvel Studios/Executive Producer Iron Man 3

Christopher Townsend, VFX Supervisor, ‘Iron Man 3’

Guy Williams, VFX Supervisor, Weta Digital

Geoff Baumann, CG Supervisor, Digital Domain

Bryan Grill, VFX Supervisor, Scanline VFX

LAIKA Presents: The Seamless Fusion of Stop-Motion and Visual Effects Technologies in LAIKA’s Feature Films

Wednesday, 24 July, 10:45 am-12:15 pm

LAIKA, the Oregon-based animation studio behind the remarkable features ParaNorman (2012), Coraline (2009) and The Boxtrolls (in theaters 26 September 2014) has inspired audiences – and industry professionals – with an unprecedented visual artistry. Animators breathe life into meticulously hand-crafted puppets while visual effects artists seamlessly enhance the performance with cutting-edge technologies. This unparalleled fusion of stop-motion and computer graphics has garnered the studio two Oscar nominations and worldwide acclaim. In this session, Georgina Hayns and Brian McLean address the key interdependent and collaborative relationships between these uniquely different but critically important departments.

The presentation will address the following:

The use of Maya and Zbrush to enhance practical sculptors;

3D Printed material and subsurface scattering to allow puppet builders to break free of previous design limitations;

The advancements in color 3D printing and the enabling of puppet builders to evolve beyond prior design limitations;

The use of in-house developed silicones which enable character performance previously unseen in stop-motion animation;

The utilization of 3D Printers to pre-vis puppet construction issues and control how practical materials perform;

The use of laser cutting fabrics to enhance the design and functionality of the puppets costumes.

Production puppets will be displayed during the presentation.

Panelists

Georgina Hayns
Creative Supervisor, Puppet Fabrication

Brian McLean
Director of Rapid Prototype, LAIKA, Inc.

OLM Digital Presents the Anime Spirit: From Pokémon, Pac-Man to Live Action Films

Wednesday, 24 July, 2-3:30 pm

Anime has gained great popularity in the world for its unique expressiveness in contrast to western animation. OLM Digital, a digital production company in Tokyo, keeps trying new anime styles, making the Pokémon movies over 15 years. This session presents the company’s various works in 2D/3D hybrid anime, 3DCG, S3D anime and live-action films. It focuses on how the anime spirit of OLM Digital is applied to various visual forms. The brand-new Pac-Man animated TV series, a collaborative work with Sprite Animation Studios, is also one of the highlights of this session.

Panelists

Yasuhiro Mikami, CGI Director
Masashi Kobayashi, CGI Producer
OLM Digital, Inc.

Moto Sakakibara, CEO and Creative Director
Sprite Animation Studios

Ken Anjyo, R&D supervisor
OLM Digital, Inc.

Wednesday, 24 July

Blue Sky Studios Presents: The Fantastical World of Epic

Wednesday, 24 July, 3:45-5:15 pm

At Blue Sky Studios we have always taken inspiration from nature, and that is certainly true of our latest movie, Epic. For example, the armor of the Leafmen was inspired by the multi-segmented exoskeleton of crickets. Their costumes use iris petals instead of muslin fabric, and thistle down instead of tulle. Looking at real-world physics, Leafmen could jump more than twice their height, and their sense of time would be sped up by the change of scale, which was taken into consideration during animation. Along with that, the selective use of a wider-than-usual lens package helped us tell a story about a seemingly distant and fantastical world that feels right at your fingertips. We plan to show this process, along with portions of Epic, which demonstrate these points. We will show some of the reference material that designers and animators used as inspiration and how our cinematography was carefully mapped out in order to better serve our story-telling endeavor.

Panelists

Mike Knapp, Art Director

Galen Chu, Supervising Animator

Renato Falcão, Cinematographer

Rhythm & Hues Studios Presents: How to Bake a Pi

Thursday, 25 July, 10:45 am-12:15 pm

Get a first-hand look at the story behind the stunning, Oscar-winning visuals of “Life of Pi” as Rhythm & Hues takes you on a journey from script to screen through a world of vast oceans, carnivorous islands, flying fish, bioluminescent jellyfish, whales, and tigers. Leaders from the visual effects team discuss in detail how they attempted to tackle the project, share the hard lessons learned along the way, and explain the complex process used to seamlessly combine live-action with extensive digital environments and hand-crafted character animation in a fully stereo pipeline that required a total rethink of much of the traditional VFX process.

Scare School 101: The Making of Disney•Pixar’s “Monsters University”

Thursday, 25 July, 12:45-2:15 pm

The filmmaking team will guide attendees through the production process of the summer 2013 Disney•Pixar film, “Monsters University”. Twelve years after the original film, see how creators rebuilt the Monster world; updated familiar characters into college-age versions of themselves; designed, built and lit a campus fit for a monster; and populated the university with a student body of diverse, unique and terrifying monster types.

Panels

Panels are moderated discussion on important topics, with expert panelists chosen by the organizers to provide a wide range of perspectives.

The State of the Visual Effects Industry

Thursday, 25 July, 2-3:30 pm

This panel explores the wide variety of business practices and issues surrounding the current state of visual effects production from several perspectives: visual effects artists, visual effects producers, and visual effects company owners and executives. Topics include the industry’s business history, current business pros and cons, and future prospects for an industry in transition.

Moderator

Jim Hillin, Visual Effects Supervisor, Indie Feature “Home”

Panelists

Dave Rand, Senior Visual Effects Artist

Scott Squires, Visual Effects Supervisor

Scott Ross

Steve Kaplan, Labor Organizer, The Animation Guild, Local 839 IATSE

Real-Time Live!

F S #siggraph #realtime

The premier showcase for the latest trends and techniques that push the boundaries of interactive visuals. A fast-paced, 90 minute show of cutting-edge, aesthetically stimulating real-time work.

Image Credit: Butterfly Effect, Renaldas Zioma, Unity Technologies

Adding More Life to Your Characters With TressFX

Jason Lacroix
Square Enix Co., Ltd.

Butterfly Effect

Renaldas Zioma
Unity Technologies

Digital Ira: High-Resolution Facial Performance Playback

Graham Fyffe
USC Institute for Creative Technologies

Jorge Jimenez
Activision, Inc.

Oleg Alexander
Jay Busch
Paul Graham
Borom Tunwattanapong
Koki Nagano
Ryosuke Ichikari
Paul Debevec
Andrew Jones
USC Institute for Creative Technologies

Javier von der Pahlen
Etienne Danvoye
Bernardo Antoniazzi
Michael Eheler
Zbynek Kysela
Activision, Inc.

Curtis Beeson
Steve Burke
Mark Daly
NVIDIA Corporation

Massive Destruction in Real Time

Matthias Müller-Fischer
Nuttapong Chentanez
Tae-Yong Kim
Bryan Galdrikian
NVIDIA Corporation

Real-Time Crowd Direction With Creation: Horde

Philip Taylor
Fabric Engine Inc.

Shadertoy: Live Coding for Reactive Shaders

Inigo Quilez
Pol Jeremias
Beautypi

Slice:Drop - Collaborative Medical Imaging in the Browser

Daniel Haehn
Nicolas Rannou
Rudolph Pienaar
P. Ellen Grant
Boston Children's Hospital

Spontaneous Fantasia

J-Walt Adamczyk

Square

Thomas Mann
Still

Daniel Szymanski
Andreas Rose
Framefield GmbH

Wolf Budgenhagen
Still

Unreal Engine 4 Infiltrator Demonstration

Dana Cowley
Brian Karis
Epic Games, Inc.

SIGGRAPH Mobile

F #siggraph #mobile

Today smartphones, tablets combine serious graphics hardware with very cool software, good cameras, full-color screens, and high-resolution sensors that deliver precision space-time data everywhere in the world. What's next? In talks, workshops, and demonstrations, SIGGRAPH Mobile explores what's possible, and when for computers that can remain in their bags at security checkpoints.

SIGGRAPH Mobile Panel

Wednesday, 24 July, 9-10:30 am

New Directions and Developments in Mobile GPU Design

Eric Demers
QUALCOMM Incorporated

Barthold Lichtenbelt
NVIDIA Corporation

David Blythe
Intel Corporation

Dave Shreiner
ARM Inc.

James McCombe
Imagination Technologies Limited

Anand Shimpi
AnandTech, Inc.

SIGGRAPH Mobile Talks: Advances in Mobile Graphics

Wednesday, 24 July, 10:45 am-12:15 pm

Unity: The Chase - Pushing the Limits of Modern Mobile GPU

Renaldas Zioma
Ole Ciliox
Unity Technologies

Moving to Mobile Graphics and GPGPU: Forget Everything You Know

Andrew Garrard
Samsung Research UK

Challenges With High-Quality Mobile Graphics

Sam Martin
Geomerics Ltd.

Marius Bjørge
Sandeep Kakarlapudi
Jan-Harald Fredriksen
ARM Holdings, plc

SIGGRAPH Mobile Talks: Mobile Case Studies

Wednesday, 24 July, 2-3:30 pm

The Collaborative Composite Image, the MAG Project

Susan Lakin
David Halbstein
Rochester Institute of Technology

Red Ball - Performing With iPads

Marla Schweppe
Rochester Institute of Technology

Darren Stevenson
PUSH Physical Theatre

Social Reform Through Mobile Gaming (Seed.Genesis)

Alexis Polanco
Danielle Esmaya
Nathaniel Martin
Bradley Chun
Mateusz Mrowiec
Joseph Hewitt
New Jersey Institute of Technology

Sketching Data: Lessons Learned From a Formative User Evaluation

Jacquelyn Martino
Rachel Bellamy
Paul Matchen
Harold Ossher
John Richards
Cal Swart
IBM Research

SIGGRAPH Mobile Talks: New Mobile Techniques

Wednesday, 24 July, 3:45-5:15 pm

Multi-Channel Acoustic Data Transmission to Ad-Hoc Mobile Phone Arrays

Roman Frigg
Thomas Gross
ETH Zürich

Stefan Mangold
Disney Research Zürich

Reliable Product Visualization on Mobile Devices

Jan Hermes
Andrea Weidlich
Realtime Technology AG

Create Games in Real-Time Across Mobile Devices

Ashraf Samy Hegab
MultiPlay.io

OpenCL - OpenGL ES Interop: A Case Study of Processing Live Video Streams on a Mobile Device

Adrian Bucur
Samsung Research UK

SIGGRAPH Mobile Demonstrations

A Portable Exploratorium: Creating Hands-On Learning Experiences for the iPad

Everyone with a smartphone or tablet is carrying around a portable laboratory, yet few museums and educational content providers have taken advantage of this to create innovative learning experiences. Representatives from the Exploratorium are meeting this challenge through development of two recent apps, Color Uncovered and Sound Uncovered.

Jean Cheng
Exploratorium

CreatAR

Make anything ... anywhere with the the creatAR mobile app, which finally makes augmented-reality creation easy for smartphone and tablet users. Anyone with a smartphone or tablet can create whatever they want wherever they want simply by asking for it. Recreate your world with creatAR.

Mark Skwarek
Polytechnic Institute of New York University,
New York City College of Technology

Animesh Anand
Polytechnic Institute of New York University

Create Games in Real Time Across Mobile Devices

Drag, drop, edit, 3D models, levels, UI, and source code in real time across iOS, Android, and Windows Phone.

Ashraf Samy Hegab
MultiPlay.io

Enhanced Mobile Products Visualization in Augmented Showcase

Using MobileAR and Leap Motion to enhance product-visualization experiences on any mobile device. The system improves the tracking quality of hands, reduces the latency caused in augmented-reality showcases, and increases user expectations of handheld products.

Junming Peng
Fraunhofer IDM @ NTU

Multi-Channel Acoustic Data Transmission to Ad-Hoc Mobile Phone Arrays

For show environments like cinemas or theaters, this new mobile application creates a reliable communication channel from the event to groups of mobile phones located in the audience, based on cooperative diversity in audio data transmission.

Roman Frigg
Thomas Gross
ETH Zürich

Stefan Mangold
Disney Research Zürich

ourcam: On-Site Programming Environment for Digital Photography

This integrated development environment on a mobile device has a visual programming language and a program-sharing function, and stores specific techniques for taking digital photos and methods for building media within the digital camera for prototyping on-the-fly photographic ideas at any location.

Ryo Oshima
Yasuaki Kakehi
Keio University

Sphero Augmented Reality: When Balls Become Beavers

A moving robot fiducial takes augmented reality on mobile devices to a entirely new level.

Jonathan Carroll
Fabrizio Polo
Orbotix, Inc.

SIGGRAPH Mobile Workshops Presented in the Studio

Make Mobile Apps Quickly

Sunday, 21 July, 3:45-5:15 pm

Learn how to make cross-platform graphics applications for mobile devices.

Gil Irizarry
Conoa

Graphics on the Go

Monday, 22 July, 9-10:30 am

Using a variety of free open-source tools, build mobile apps quickly and easily.

Gil Irizarry
Conoa

Mobile Visual Computing in C++ on Android

Thursday, 25 July, 10:45 am-12:15 pm

This workshop teaches the basics to get started quickly with your visual-computing project on Android using native C++ code, from setting up tools to running your first native application, and it dives into deeper topics, including computer vision with OpenCV, camera control on FCam, and performance tuning.

Yun-Ta Tsai
Orazio Gallo
David Pajak
Kari Pulli
NVIDIA Research

Studio

F S E+ Ex #siggraph #studio

A hands-on creative space for art and design of all kinds, where the latest technologies and brightest minds come together to learn, experiment, and create. Play with the latest in 3D printing, modeling, and animation software.

Full Conference Access, Select Conference Access, Exhibits Plus and Exhibitors registration allows attendees access to the Studio. Please be sure to arrive early for the Studio Talks and workshops you wish to attend. Seating is on a first-come, first-served basis.

Studio Talks

Explorations and explanations at the forefront of creative practice: sessions on design computing, gaming, mobile devices, and many other aspects of cyber adventure.

Sunday, 21 July, 2-3:30 pm

Playing Audrey II: Creating a Digital Actor Through Game Technology

Monica Evans
Kathryn Evans
The University of Texas at Dallas

Skyfarer: A Mixed-Reality Shoulder Exercise Game

Marientina Gotsis
Vangelis Lympouridis
David Turpin
Fotos Frangoudes
University of Southern California

Somboon Maneekobkunwong
Rancho Los Amigos National Rehabilitation Center

Maryalice Jordan-Marsh
University of Southern California

Red Ball - Performing With iPads

Marla Schweppe
Rochester Institute of Technology

Darren Stevenson
PUSH Physical Theatre

Sunday, 21 July, 3:45-4:30 pm

The Bleeding Edge of 3D Printing and Digital Fabrication

Daniel Collins
Arizona State University/Herberger Institute for Design and the Arts

Robert Michael Smith
New York Institute of Technology

Bre Petis
MakerBot Industries, LLC

John William Penn
JWP Design

Don Vance
Arizona State University

Sunday, 21 July, 4:45-5:30 pm

Emerging Technologies Talks

Monday, 22 July, 9-10:30 am

Visualizing Progression in EVE Online

Orvar Halldorsson
Amar Birgir Jonsson
CCP Games

Biological Printing

Robert Smith
New York Institute of Technology

Monday, 22 July, 2-3:15 pm

Clara.io: Full-Featured 3D Content Creation for the Web and Cloud Era

Ben Houston
Exocortex Technologies, Inc.

Catherine Leung
Seneca College of Applied Arts and Technology

Monday, 22 July, 3:15-3:30 pm

Dailies Preview

Monday, 22 July, 3:45-4:30 pm

Alternative Performance Capturing

Michael Bußler
Simon Spielmann
Volker Helzle
Nicole Rothermel
Filmakademie Baden-Württemberg

Monday, 22 July, 4:45-5:30 pm

Emerging Technologies Talks

Tuesday, 23 July, 9-10:30 am

A Retailer's Way Into 3D: IKEA

Martin Enthed
IKEA Communications AB

Interactive Card Weaving Design and Construction

Yuki Igarashi
Jun Mitani
University of Tsukuba

Join the Digital Text Revolution

Morgan McGuire
Williams College

Tuesday, 23 July, 10:45 am-12:15 pm

SmartVCS: Shooting Avatar on Your iPad?

Girish Balakrishnan
Paul Diefenbach
Drexel University

Screencasting Strategies: Heuristics for Using Video Content in 3D Computer Graphics Technological and Aesthetic Education

Shaun Foster
David Halbstein
Rochester Institute of Technology

Tuesday, 23 July, 2-3:30 pm

Fight Our Shadow Robot

Hiroshi Suzuki
Haro Hayami
Hisashi Sato
Kanagawa Institute of Technology

Romibo Robot Project

Aubrey Shick
Carnegie Mellon University

Mutation

Phillip Renato
Kendall College of Art and Design

Tuesday, 23 July, 3:45-4:30 pm

The Tampa to Anaheim Soup-to-Nuts Hackshack

Anat Pollack
Mark Weston
University of South Florida

Tuesday, 23 July, 4:45-5:30 pm

Emerging Technologies Talks

Wednesday, 24 July, 9-10:30 am

Art Talks 1

Wednesday, 24 July, 10:45 am-12:15 pm

Art Talks II

Wednesday, 24 July, 2-3:30 pm

2.5D Graphics in Mobile Apps Using “Corona SDK”

Walter Luh
Corona Labs

Alternative Digital Fine Art Printmaking

Lyn Bishop
Lyn Bishop Fine Art

Nance Paternoster
Digital Artist

Collaborative Rephotography

Ruth West
University of North Texas

Abby Halley
Daniel Gordon
Washington University in St. Louis

Jarlath O’Neil-Dunne
University of Vermont

Robert Pless
Washington University in St. Louis

Wednesday, 24 July, 3:45-4:30 pm

Air Painting with Corel Painter Freestyle and the Leap Motion Controller: A Revolutionary New Way to Paint!

Jeremy Sutton
Sutton Studios & Gallery

Wednesday, 24 July, 4:45-5:30 pm

Emerging Technologies Talks

Thursday, 25 July, 9-10:30 am

Tower of the Dragon

Tracy McSheery
PhaseSpace, Inc.

Thursday, 25 July, 10:45 am-12:15 pm

SIGGRAPH Mobile Talk: Mobile Visual Computing in C++ on Android

Yun-Ta Tsai
Orazio Gallo
David Pajak
Kari Pulli
NVIDIA Research

Studio Workshops

A series of in-depth workshops taught by the best in the industry (maximum capacity: 40 persons per workshop; first come, first served).

Sunday, 21 July, 3:45-5:15 pm

SIGGRAPH Mobile Workshop: Make Mobile Apps Quickly

Gil Irizarry
Conoa

Monday, 22 July, 9-10:30 am

SIGGRAPH Mobile Workshop: Graphics on the Go

Gil Irizarry
Conoa

Monday, 22 July, 2-3:30 pm

Sketching and Rapid Visualization (Tales From the Auto Industry)

Michael Torpey
Kia Design Center America

Monday, 22 July, 3:45-5:15 pm

3D Scanning and Fine Tooning With FaceGen

Ketrina Yim
PhaseSpace, Inc.

Tuesday, 23 July, 9-10:30 am

Pi Drum: Raspberry Computers, MAXmsp, and PD

Miller Puckette
University of California, San Diego

Byron Lahey
Hilary Harp
Arizona State University

Barry Moon
Arizona State University

Tuesday, 23 July, 10:45 am-12:15 pm

Hard Surface Techniques in ZBrush

Timothy Jones
Jumpstart

Tuesday, 23 July, 2-3:30 pm

3D Data Capture

Daniel Collins
Arizona State University/Herberger Institute for Design and the Arts

Aubrey Wigner
Arizona State University

Dan Gustafson
Next Engine

Jacki Schklar
3DMD

Denise Grauzinis-Bartels Denise
4D Dynamics

Joseph Hudy
Arizona State University/Herberger Institute for Design and the Arts

Chris Lane
3DMD

Tuesday, 23 July, 3:45-5:15 pm

Motion Capture Pipeline From Movies to Games

Kan Anant
PhaseSpace, Inc.

Oliver Hotz
Origami Digital

Wednesday, 24 July, 9-10:30 am

Creating Paths From Illustrator to After Effects

Ben Levy
Arizona State University

Wednesday, 24 July, 10:45 am-12:15 pm

ZBrush

Thomas Roussel
Pixologic

Wednesday, 24 July, 2-3:30 pm

Drawing Machines

Ginger Alford
Trinity Valley School

Erik Brunvand
University of Utah

Wednesday, 24 July, 3:45-5:15 pm

Preparing Files for 3D Printing

Donald Vance
Michael Bortfeld
Arizona State University/Herberger Institute for Design and the Arts

Studio Projects

Air Painting & More: Revolutionary New Ways to Paint!

Experience air painting with the Leap Motion Controller and Corel Painter Freestyle, an exciting new digital-painting paradigm in which you control your brush strokes through the finger movements in the air, plus the latest in photo painting with Corel Painter and painting on the iPad.

Jeremy Sutton
Sutton Studios & Gallery

CUMOS+: Cubic Kaleidoscope Workshop

In this workshop for producing cubic kaleidoscopes, attendees draw pictures on a computer and use a cutting plotter to cut them into polycarbonate mirrors. Then they incorporate colorful light into the interior of the cubic kaleidoscope, using color-seal film and permanent-marker pens.

Minori Yamazaki
Keisuke Shuto
Junichi Kanebako
Hiroko Uchiyama
Joshi University of Art and Design

digiplastySIGGRAPH

Digiplasty is an on-going digital-sculpture experiment that focuses on shared-control geometry authoring and editing. DigiplastySIGGRAPH explores shared-control editing for character creation and animation.

James Stewart
Makai Smith
Eleonor Lindvall
digiplasty

Electromagnetic and Radiation Spaces

An open collaborative research project that investigates hidden physical processes in our everyday environment, which is saturated by electromagnetic waves, especially ionic radiation. The project investigates the effect of electromagnetic waves and ionic radiation on living cells and organisms.

Robert Lisek
Institute for Research in Science and Art

Fight Our Shadow Robot

A digital workshop that offers paper-craft activities transforming characters from 2D to 3D and into interactive game play.

Hiroshi Suzuki
Haruo Hayami
Hisashi Sato
Kanagawa Institute of Technology

Interactive Card-Weaving Design and Construction

An interactive system to assist design of original weaving patterns and their construction. Users can design the color of each warp yarn, the direction of four yarns passing through each card, and the direction and number of rotations of the cards.

Yuki Igarashi
Jun Mitani
University of Tsukuba

iPi Mocap: Multi-Kinect Motion Capture Technology

A multi-Kinect, markerless motion capture technology. With two depth-sensing cameras positioned in front and in back of the actor, the system accurately captures fine details of human motion.

Michael Nikonov
Pavel Sorokin
Andrey Bibitchev
Vasily Maslov
iPi Soft LLC

Pi Drums

PI Drums are ordinary drums transformed into programmable electronic instruments. Program your own interactive musical interfaces using the Pure Data graphical programming environment and Raspberry PI computers.

Barry Moon
Arizona State University

Miller Puckette
University of California, San Diego

Hilary Harp
Byron Lahey
Arizona State University

Romibo Robot Project

An overview of the Romibo Project, which is designing a low-cost research tool for social robotics and STEM education.

Aubrey Shick
Carnegie Mellon University

SmartVCS: Shooting Avatar on Your iPad?

With accessible hardware such as multi-touch tablets and the latest video game motion controllers, there is an opportunity to develop a new virtual-camera system utilizing only consumer technologies and openly accessible game engines.

Girish Balakrishnan
Drexel University

The Importance of Being Earnest: The Steampunk Version

Attendees are invited to participate in this project to create a unique animation during SIGGRAPH 2013.

Kan Anant
Tracy McSheery
PhaseSpace, Inc.

The Tampa-to-Anaheim Soup-to-Nuts Hackshack

This DIY workshop provides tools to develop ad-hoc solutions to issues of everyday life. Projects include creating microphones, speakers, solenoid instruments, and paper circuits. Small projects provide instruction in 3D modeling, electronics, strategies for clockwork mechanization, and armchair engineering.

Anat Pollack
Mark Weston
University of South Florida

**Wurm Hole One-Minute Portrait
Sculptures**

In this project, inspired by the Austrian performance artist Erwin Wurm, attendees perch on a custom CNC platform that rotates while a 3D IR sensor continuously scans their bodies over a 12-foot vertical arc. Output is sent to 3D printers for creation of souvenir “one-minute” portrait sculptures.

Daniel Collins
Aubrey Wigner
Don Vance
Arizona State University

Talks

F #siggraph #talk

SIGGRAPH 2013 Talks highlight the latest developments before publication, present ideas that are still in progress, or showcase how computer graphics and interactive techniques are actually implemented and used, in graphics production or other fields.

Full Conference Access registration allows attendees access to all SIGGRAPH 2013 Talks. Seating is on a first-come, first-served basis. Please be sure to arrive early for the Talk you wish to attend.

Sunday, 21 July

“Epic” Tale

Sunday, 21 July, 2-3:30 pm

Session Chair:

Mikki Rose, Sony Imageworks

Crafting the Vision Effect: An Interactive, Particle-Based Hologram for “Epic”

Andrew Schneider

Matthew Roach

Justin Gladis

Blue Sky Studios, Inc.

Directable Fluids for the Distinct Worlds of “Epic”

Ilan Gabai

Alen Lai

David Quirus

Diego Garzon

Blue Sky Studios, Inc.

Procedural Texturing in “Epic”

Hugo Ayala

Jamie Macdougall

Chris Chapman

Blue Sky Studios, Inc.

Bats, Birds, and Boggans: The Simulated Armies of “Epic”

Thierry Dervieux-Lecocq

David Gatenby

Mark Adams

Justin Bisceglia

Blue Sky Studios, Inc.

Getting Riggy With It

Sunday 21 July, 3:45-5:35 pm

Session Chair:

Cindy Grimm, Oregon State University

Pixels to Parks: New Animation Techniques for Fantasyland

Akhil Madhani

Walt Disney Imagineering

Justin Walker

Gene Lee

Aaron Adams

Walt Disney Animation Studios

Alexis Wieland

Walt Disney Imagineering

Evan Goldberg

Walt Disney Animation Studios

Mixing Dynamics and Blend Shapes for “Hulk”

Julien Cohen Bengio

John Doublestein

Chase Cooper

Industrial Light & Magic

Simplicial Interpolation for Animating the Hulk

Julien Cohen Bengio

Rony Goldenthal

Industrial Light & Magic

BlockParty 2: Visual Procedural Rigging for Film, TV, and Games

Rachel Rose

Mike Jutan

John Doublestein

Industrial Light & Magic

Enhanced Dual Quaternion Skinning for Production Use

Gene Lee

Andy Lin

Matt Schiller

Scott Peters

Mark McLaughlin

Frank Hanner

Walt Disney Animation Studios

Monday, 22 July

Catching the Eye

Monday, 22 July, 9-10:30 am

Session Chair: Craig Barnes, Navteq

Near-Eye Light Field Displays

Douglas Lanman

David Luebke

NVIDIA Research

Survey and Evaluation of Tone-Mapping Operators for HDR Video

Gabriel Eilertsen

Jonas Unger

Linköpings universitet

Robert Wanat

Rafal Mantiuk

Bangor University

Coded-Exposure HDR Light-Field Video Recording

David Schedl

Clemens Birklbauer

Oliver Bimber

Johannes Kepler Universität Linz

On-Set Depth Capturing for VFX Productions Using Time of Flight

Simon Spielmann

Volker Helzle

Filmakademie Baden-Württemberg

Rahul Nair

Heidelberg University

Effects Omelette

Monday, 22 July, 9-10:30 am

Session Chair: Mark Carlson, DreamWorks Animation

“Man of Steel”: Procedural City Building and Destruction

Sarah Harries

Double Negative Visual Effects

Simulating Fluids Using a Coupled Voxel-Particle Data Model

Dan Bailey

Double Negative Visual Effects

Jack's Frost: Controllable Magic Frost Simulations for "Rise of the Guardians"

David Lipton
Ben Sutherland
Ken Museth
DreamWorks Animation

Bubbles and Foam in "Partysaurus Rex"

Adam Harder
Chris Mangnall
Pixar Canada

A Cloud of Shadows

Monday, 22 July, 9-10:30 am

Session Chair: Marc Olano, University of Maryland, Baltimore County

Imperfect Voxelized Shadow Volumes

Chris Wyman
NVIDIA Corporation

Zeng Dai
University of Iowa

Sub-Pixel Shadow Mapping

Pascal Lecocq
Pascal Gautron
Jean-Eudes Marvie
Gaël Sourimant
Technicolor Research & Innovation

Lighting Technology of "The Last of Us"

Michal Iwanicki
Naughty Dog, Inc.

Interactive Indirect Lighting Computed in the Cloud

Cyril Crassin
David Luebke
Michael Mara
Morgan McGuire
Brent Oster
Peter Shirley
Peter-Pike Sloan
Chris Wyman
NVIDIA Corporation

Tuesday, 23 July

Multi-Disciplinary Collaboration in Education

Tuesday, 23 July, 2-3:30 pm

Session Chair: Glenn Goldman, New Jersey Institute of Technology

Exploring the Intersection of Art, Music, and Technology

Susan Lakin
Joe Geigel
Rochester Institute of Technology

Arts/Tech Collaboration With Embedded Systems and Kinetic Art

Erik Brunvand
University of Utah

Creating a Nimble New Curriculum for Digital Media Artists

Nicola Marae Allain
SUNY Empire State College

Best Practices in Short Animation Production in Private/Public Partnerships: An Agile Approach

Mark Jones
Sean Craig
Seneca College of Applied Arts and Technology

Wednesday, 24 July

Put That in Your Pipe!

Wednesday, 24 July, 9-10:30 am

Session Chair: Mat Selby, Sony Pictures Imageworks

TidScene: Pixar's Pipeline Backplane

Arun Rao
Pixar Animation Studios

Lurch!: Interactive Rendering Pipeline Automation

Alexander Kolliopoulos
Pixar Animation Studios

ReviewTool: A Database-Driven Visual Effects Editing Application

Damien Fagnou
Christopher Cameron
Adam Valdez
Moving Picture Company

Pronto: Scheduling the Un-Schedulable

Hannes Ricklefs
Moving Picture Company

Game Cinematics & Stereoscopic

Wednesday, 24 July, 10:45 am-12:15 pm

Session Chair: Riccard Linde, Activision Publishing @ Central

Zerg Rush Hour: Simulating Swarms for StarCraft 2 Cinematics

Matt Cordner
Bill La Barge
Blizzard Entertainment

Blizzard Entertainment - Diablo III Cinematics Wing Effects

Christopher Yang
Hosuk Chang
Bill La Barge
Jeremy Pilgrim
Blizzard Entertainment

A Practical Guide to Native Stereoscopic Productions

Parag Havaladar
Sony Pictures Imageworks

Thursday, 25 July

Face the Facts

Thursday, 25 July, 9-10:30 am

Session Chair: Emily Whiting, ETH Zürich

A Deformer-Based Approach to Facial Rigging

Gene Lee
John Kahwaty
Greg Smith
Andy Lin
Matt Schiller
Walt Disney Animation Studios

Driving High-Resolution Facial Blendshapes With Video Performance Capture

Graham Fyffe
USC Institute for Creative Technologies

Hair Growth by Means of Sparse Modeling and Advection

Ashraf Ghoniem
Ken Museth
DreamWorks Animation

Incendiary Reflection: Evoking Emotion Through Deformed Facial Feedback

Shigeo Yoshida
Sho Sakurai
Takuji Narumi
Tomohiro Tanikawa
Michitaka Hirose
The University of Tokyo

Complete Fabrication

Thursday, 25 July, 10:45 am-12:15 pm

Session Chair: Scott Schaefer, Texas A&M University

D-Tech Me: Fabricating 3D Figurines With Personalized Faces

Jose Rafael Tena
Moshe Mahler
Thabo Beeler
Iain Matthews
Max Grosse
Hengchin Yeh
Disney Research

Sketch-Based Pipeline for Mass Customization

Kristian Hildebrand
Marc Alexa
Technische Universität Berlin

Isosurface Stuffing Improved: Acute Lattices and Feature Matching

Crawford Doran
Athena Chang
Robert Bridson
The University of British Columbia

Constructable: Interactive Construction of Functional Mechanical Devices

Stefanie Mueller
 Pedro Lopes
 Konstantin Kaerer
 Bastian Kruck
 Patrick Baudisch
 Hasso-Plattner-Institut für
 Softwaresystemtechnik GmbH)

Rendering Grab Bag

Thursday, 25 July, 10:45 am-12:15 pm

Session Chair: Pete Segal, Luxology

SnugBlur!: Constraint-Preserving Motion Blur

William Kerr
 David Ryu
 Pixar Animation Studios

Pencil-Tracing Mirage: Principle and its Evaluation

Katsuhisa Kanazawa
 Tokyo Healthcare University

Yuma Sakato
 Tokiichiro Takahashi
 Tokyo Denki University

Screen-Space Curvature for Production-Quality Rendering and Compositing

Nicolas Mellado
 Pascal Barla
 Gaël Guennebaud
 Patrick Reuter
 INRIA

Gregory Duquesne
 Luxology LLC

Discrete Texture Design Using a Programmable Approach

Hugo Loi
 INRIA-LJK CNRS

Thomas Hurtut
 L'Université Paris Descartes, Sorbonne Paris Cité

Romain Vergne
 Joëlle Thollot
 INRIA-LJK CNRS

A Corps of Cores, of Course!

Thursday, 25 July, 3:45-5:15 pm

Session Chair: Abe Wiley,
 Advanced Micro Devices, Inc.

Embree Ray Tracing Kernels for CPUs and the Xeon Phi Architecture

Sven Woop
 Intel Labs

Louis Feng
 Intel Corporation

Ingo Wald
 Carsten Benthin
 Intel Labs

Parallel JavaScript: Bringing the Compute Power of Multi-Core CPUs and GPUs to the World of Web Graphics

Stephan Herhut
 Richard Hudson
 Jaswanth Sreeram
 Tatiana Shpeisman
 Intel Labs

Movie Sampler

Thursday, 25 July, 3:45-5:15 pm

Session Chair: Eric Tabellion,
 PDI/DreamWorks

Oz: The Great and Volumetric

Magnus Wrenninge
 Chris Kulla
 Viktor Lundqvist
 Sony Pictures Imageworks

Rendering Fur for "Life of Pi"

Ivan Neulander
 Toshi Kato
 Kevin Beason
 Rhythm & Hues

BSSRDF Importance Sampling

Alan King
 Solid Angle SL

Christopher Kulla
 Alejandro Conty
 Sony Pictures Imageworks

Marcos Fajardo
 Solid Angle SL

A Monster's Guide to Cheating in GI Class

Byron Bashforth
 Beth Albright
 Jonathan Hoffman
 George Nguyen
 Pixar Animation Studios

It's Raining Monsters

Thursday, 25 July, 3:45-5:35 pm

Session Chair: Juan Buhler

Creating a Monster: Artistic and Technical Challenges

Michael Honsel
 Pixar Animation Studios

Crowds at "Monsters University"

James Northrup
 Michael Frederickson
 Hemagiri Arumugam
 Pixar Animation Studios

Vegetation on "Monsters University"

Antony Carysforth
 Omar Elafifi
 Nathan Fariss
 Henry Garcia
 Edgar Rodriguez
 Christine Waggoner
 Pixar Animation Studios

Lighting "The Blue Umbrella"

Brian Boyd
 Pixar Animation Studios

Rainy Rain Raining

Michael O'Brien
 Allen Hemberger
 Cody Harrington
 Amit Baadkar
 Pixar Animation Studios

Technical Papers

F #siggraph #techpapers

SIGGRAPH Technical Papers is the premier international forum for disseminating new scholarly work in computer graphics and interactive techniques. At the conference, paper authors provide brief overviews of their work in the Technical Papers Fast Forward session.

Technical Papers are published as a special issue of ACM Transactions on Graphics. In addition to papers selected by the SIGGRAPH 2013 Technical Papers Jury, the conference presents papers that have been published in ACM Transactions on Graphics during the past year.

Full Conference Access registration allows attendees access to all SIGGRAPH 2013 Technical Papers.

Seating is on a first-come served basis. Please be sure to arrive early for the Technical Papers session you wish to attend.

F S

Technical Papers Fast Forward

Sunday, 21 July, 6-8 pm

Celebrate another year of achievement, plan future collaborations, and share delicious desserts and toast-worthy beverages under the Southern California stars at the SIGGRAPH community's highest-energy, most-anticipated social event of 2013.

Monday, 22 July

Geometry & Topology

Monday, 22 July, 9-10:30 am

Session Chair: Alla Sheffer,
The University of British Columbia

An Efficient Computation of Handle-and-Tunnel Loops Via Reeb Graphs

Tamal Dey
Fengtao Fan
Yusu Wang
The Ohio State University

Robust Inside-Outside Segmentation Using Generalized Winding Numbers

Alec Jacobson
Ladislav Kavan
Olga Sorkine-Hornung
ETH Zürich

Putting Holes in Holey Geometry: Topology Change for Arbitrary Surfaces

Gilbert Bernstein
University of Washington

Chris Wojtan
Institute of Science and Technology Austria

MeshGit: Diffing and Merging Meshes for Polygonal Modeling

Jonathan Denning
Dartmouth College

Fabio Pellacini
Sapienza-Università Di Roma, Dartmouth College

Color & Compositing

Monday, 22 July, 9-10:30 am

Session Chair: Alexander Hornung,
Disney Research, Zürich

User-Assisted Image Compositing for Photographic Lighting

Ivaylo Boyadzhiev
Cornell University

Sylvain Paris
Adobe Research

Kavita Bala
Cornell University

Probabilistic Color-by-Numbers: Suggesting Pattern Colorizations Using Factor Graphs

Sharon Lin
Daniel Ritchie
Matthew Fisher
Pat Hanrahan
Stanford University

Optimizing Color Consistency in Photo Collections

Yoav HaCohen
The Hebrew University of Jerusalem

Eli Shechtman
Adobe Research

Dan Goldman
Adobe Systems Incorporated

Dani Lischinski
The Hebrew University of Jerusalem

Example-Based Video Color Grading

Nicolas Bonneel
Harvard University

Kalyan Sunkavalli
Sylvain Paris
Adobe Systems Incorporated

Hanspeter Pfister
Harvard University

Faces & Hands

Monday, 22 July, 9-10:30 am

**Session Chair: Yaser Sheikh,
Carnegie Mellon University**

Online Modeling For Real-Time Facial Animation

Sofien Bouaziz
École Polytechnique Fédérale de Lausanne

Yangang Wang
Tsinghua University

Mark Pauly
École Polytechnique Fédérale de Lausanne

3D Shape Regression for Real-Time Facial Animation

Chen Cao
Yanlin Weng
Zhejiang University

Steve Lin
Microsoft Research Asia

Kun Zhou
Zhejiang University

Real-Time Facial Animation With On-the-Fly Correctives

Hao Li
University of Southern California,
Industrial Light & Magic

Jihun Yu
Yuting Ye
Industrial Light & Magic

Chris Bregler
New York University, Industrial Light & Magic

Video-Based Hand Manipulation Capture Through Composite Motion Control

Yangang Wang
Tsinghua University

Jianyuan Min
Jianjie Zhang
Texas A&M University

Yebin Liu
Qionghai Dai
Tsinghua University

Jinxiang Chai
Texas A&M University

Computational Light Capture

Monday, 22 July, 3:45-5:35 pm

**Session Chair:
Kari Pulli, NVIDIA Research**

Femto-Photography—Capturing and Visualizing the Propagation of Light

Andreas Velten
Di Wu
MIT Media Lab

Adrian Jarabo
Universidad de Zaragoza

Belen Masia
Universidad de Zaragoza, MIT Media Lab

Christopher Barsi
Chinmaya Joshi
Everett Lawson
MIT Media Lab

Moungi Bawendi
Massachusetts Institute of Technology

Diego Gutierrez
Universidad de Zaragoza

Ramesh Raskar
MIT Media Lab

Low-Budget Transient Imaging Using Photonic Mixer Devices

Felix Heide
Matthias Hullin
James Gregson
Wolfgang Heidrich
The University of British Columbia

High-Quality Computational Imaging Through Simple Lenses

Felix Heide
Mushfiqur Rouf
Matthias Hullin
The University of British Columbia

Björn Labitzke
University of Siegen

Wolfgang Heidrich
The University of British Columbia

Compressive Light-Field Photography Using Overcomplete Dictionaries and Optimized Projections

Kshitij Marwah
Gordon Wetzstein
MIT Media Lab

Yosuke Bando
Toshiba Corporation, MIT Media Lab

Ramesh Raskar
MIT Media Lab

A Reconfigurable Camera Add-On for High-Dynamic-Range, Multi-Spectral, Polarization, and Light-Field Imaging

Alkhazur Manakov
Universität des Saarlandes,
Max-Planck-Institut für Informatik

John Restrepo
Universität des Saarlandes

Oliver Klehm
Ramon Hegedus
Max-Planck-Institut für Informatik

Elmar Eisemann
TU Delft

Hans-Peter Seidel
Max-Planck-Institut für Informatik

Ivo Ihrke
Universität des Saarlandes,
Max-Planck-Institut für Informatik

Rods & Shells

Monday, 22 July, 3:45-5:35 pm

**Session Chair:
Doug James, Cornell University**

Super Space Clothoids

Romain Casati
Florence Bertails-Descoubes
INRIA Rhone-Alpes

Thin Skin Elastodynamics

Duo Li
Shinjiro Sueda
Debanga Neog
Dinesh Pai
The University Of British Columbia

Embedded Thin Shells for Wrinkle Simulation

Paul Kry
Olivier Rémillard
McGill University

Folding and Crumpling Adaptive Sheets

Rahul Narain
Tobias Pfaff
James O'Brien
University of California, Berkeley

Adaptive Fracture Simulation of Multi-Layered Thin Plates

Oleksiy Busaryev
Tamal Dey
Huamin Wang
The Ohio State University

Line Drawing

Monday, 22 July, 3:45-5:55 pm

Session Chair:

Adam Finkelstein, Princeton University

Handwriting Beautification Using Tokens MeansC. Lawrence Zitnick
Microsoft Research**Real-Time Drawing Assistance Through Crowdsourcing**Alex Limpaecher
Nicolas Feltman
Adrien Treuille
Carnegie Mellon UniversityMichael Cohen
Microsoft Research Redmond**Style and Abstraction in Portrait Sketching**Itamar Berger
Ariel Shamir
Interdisciplinary Cente HerzliyaMoshe Mahler
Disney Research PittsburghElizabeth Carter
Carnegie Mellon UniversityJessica Hodgins
Carnegie Mellon University,
Disney Research Pittsburgh**Topology-Driven Vectorization of Clean Line Drawings**Gioacchino Noris
Alexander Hornung
Robert W. Sumner
Disney Research ZürichMaryann Simmons
Walt Disney Animation StudiosMarkus Gross
Disney Research Zürich and ETH Zürich**Interpreting Concept Sketches**Tianjia Shao
Tsinghua UniversityWilmot Li
Adobe ResearchKun Zhou
Zhejiang UniversityWeiwei Xu
Hangzhou Normal UniversityBaining Guo
Microsoft Research AsiaNiloy Mitra
University College London**Stereoscopic 3D Line Drawing**Yongjin Kim
Pohang University of Science and TechnologyYunjin Lee
Ajou UniversityHenry Kang
University of Missouri-St. LouisSeungyong Lee
Pohang University of Science and Technology**Tuesday, 23 July****Perception**

Tuesday, 23 July, 9-10:30 am

Session Chair: Diego Gutierrez,
Universidad de Zaragoza**Exposing Photo Manipulation With Inconsistent Shadows**Eric Kee
Dartmouth CollegeJames O'Brien
University of California, BerkeleyHany Farid
Dartmouth College**Gloss Perception in Painterly and Cartoon Rendering**Adrien Bousseau
INRIAJames P. O'Shea
University of California, BerkeleyFrédo Durand
Massachusetts Institute of Technology CSAILRavi Ramamoorthi
Maneesh Agrawala
University of California, Berkeley**Perception of Perspective Distortions in Image-Based Rendering**Peter Vangorp
REVES/INRIA, Sophia-Antipolis, University of
Giessen, Max-Planck-Institut für InformatikChristian Richardt
REVES/INRIA Sophia-AntipolisEmily Cooper
University of California, BerkeleyGaurav Chaurasia
REVES/INRIA Sophia AntipolisMartin Banks
University of California, BerkeleyGeorge Drettakis
REVES/INRIA Sophia-Antipolis**Understanding the Role of Phase Function in Translucent Appearance**Ioannis Gkioulekas
Harvard School of Engineering
and Applied SciencesBei Xiao
Massachusetts Institute of TechnologyShuang Zhao
Cornell UniversityEdward H. Adelson
Massachusetts Institute of TechnologyTodd Zickler
Harvard School of Engineering
and Applied SciencesKavita Bala
Cornell University**Surfaces & Differential Geometry**

Tuesday, 23 July, 9-10:30 am

Session Chair: Yaron Lipman,
Weizmann Institute of Science**Globally Optimal Direction Fields**Felix Knöppel
Technische Universität BerlinKeenan Crane
California Institute of TechnologyUlrich Pinkall
Technische Universität BerlinPeter Schröder
California Institute of Technology**Geodesics in Heat: A New Approach to Computing Distance Based on Heat Flow**Keenan Crane
California Institute of TechnologyClarisse Weischedel
Max Wardetzky
University of Göttingen**Weighted Averages on Surfaces**Daniele Panozzo
ETH ZürichIlya Baran
Belmont Technology Incorporated, Adobe
Research, Disney Research ZürichOlga Diamanti
Olga Sorkine-Hornung
ETH Zürich

Robust Fairing Via Conformal Curvature Flow

Keenan Crane
California Institute of Technology

Ulrich Pinkall
Technische Universität Berlin

Peter Schröder
California Institute of Technology

Fluid Grids & Meshes

Tuesday, 23 July, 10:45 am-12:15 pm

Session Chair: Chris Wojtan,
Institute of Science and Technology
Austria

Subspace Fluid Re-Simulation

Theodore Kim
John Delaney
University of California, Santa Barbara

Synthesizing Waves From Animated Height Fields

Michael Nielsen
Aarhus Universitet

Andreas Söderström
Weta Digital

Robert Bridson
The University of British Columbia

A New Grid Structure for Domain Extension

Bo Zhu
Wenlong Lu
Matthew Cong
Stanford University

Byungmoon Kim
Adobe Systems Incorporated

Ronald Fedkiw
Stanford University

Simulating Liquids and Solid Liquid Interactions With Langragian Meshes

Pascal Clausen
Martin Wicke
Jonathan R. Shewchuk
James F. O'Brien
University of California, Berkeley

Points

Tuesday, 23 July, 10:45 am-12:15 pm

Session Chair: Tamy Boubekeur,
Telecom Paris Tech

Edge-Aware Point Set Resampling

Hui Huang
Shenzhen Institute of Advanced Technology

Shihao Wu
South china University of Technology

Minglun Gong
Memorial University of Newfoundland

Daniel Cohen-Or
Tel-Aviv University

Uri Ascher
The University of British Columbia

Hao Zhang
Simon Fraser University

Mesh Denoising via L₀ Minimization

Lei He
Scott Schaefer
Texas A&M University

L1-Medial Skeleton of Point Cloud

Hui Huang
Shenzhen VisuCA Key Lab, Simon Fraser
University

Shihao Wu
South China University of Technology

Daniel Cohen-Or
Tel-Aviv University

Minglun Gong
Memorial University of Newfoundland

Hao Zhang
Simon Fraser University

Guiqing Li
South China University of Technology

Baoquan Chen
Shenzhen VisuCA Key Lab, Simon Fraser
University

Semantic Decomposition and Reconstruction of Residential Scenes from LiDAR Data

Hui Lin
Jizhou Gao
University of Kentucky

Yu Zhou
Guiliang Lu
Nanjing University

Mao Ye
Chenxi Zhang
University of Kentucky

Ligang Liu
University of Science and Technology of China

Ruigang Yang
University of Kentucky

Voxels & Liquids

Tuesday, 23 July, 2-3:30 pm

Session Chair: Andrew Selle,
Walt Disney Animation Studios

VDB: High-Resolution Sparse Volumes With Dynamic Topology

Ken Museth
DreamWorks Animation

A Two-Continua Approach to Eulerian Simulation of Water Spray

Michael Nielsen
Ole Østerby
Aarhus Universitet

Liquid Surface Tracking With Error Compensation

Morten Bojsen-Hansen
Chris Wojtan
Institute of Science and Technology Austria

Closest-Point Turbulence for Liquid Surfaces

Theodore Kim
University of California, Santa Barbara

Nils Thuerey
Scanline VFX

Jerry Tessendorf
Clemson University

Shape Analysis

Tuesday, 23 July, 2-3:30 pm

Session Chair: Misha Kazhdan,
Johns Hopkins University

Co-Hierarchical Analysis of Shape Structures

Oliver van Kaick
Simon Fraser University

Kai Xu
National University of Defense Technology

Hao Zhang
Simon Fraser University

Yanzhen Wang
National University of Defense Technology

Shuyang Sun
Simon Fraser University

Ariel Shamir
The Interdisciplinary Center Herzliya

Daniel Cohen-Or
Tel Aviv University

Learning Part-Based Templates From Large Collections of 3D Shapes

Vladimir Kim
Princeton University

Wilmot Li
Adobe Systems Incorporated

Niloy Mitra
University College London

Siddhartha Chaudhuri
Princeton University

Stephen DiVerdi
Adobe Systems Incorporated, Google Inc.

Thomas Funkhouser
Princeton University

Qualitative Organization of Collections of Shapes via Quartet Analysis

Shi-Sheng Huang
Tsinghua University

Ariel Shamir
Interdisciplinary Cente Herzliya

Chao-Hui Shen
Tsinghua University

Hao Zhang
Simon Fraser University

Alla Sheffer
The University of British Columbia

Shi-Min Hu
Tsinghua University

Daniel Cohen-Or
Tel Aviv University

Map-Based Exploration of Intrinsic Shape Differences and Variability

Raif Rustamov
Stanford University

Maks Ovsjanikov
École Polytechnique

Omri Azencot
Mirela Ben-Chen
Technion-Israel Institute of Technology

Frederic Chazal
INRIA Saclay - Île-de-France

Leonidas Guibas
Stanford University

Image-Based Reconstruction

Tuesday, 23 July, 2-3:30 pm

Session Chair: Wojciech Matusik,
Massachusetts Institute of Technology,
CSAIL

Scene Reconstruction From High Spatio-Angular Resolution Light Fields

Changil Kim
ETH Zürich, Disney Research Zürich

Henning Zimmer
ETH Zürich

Yael Pritch
Alexander Sorkine-Hornung
Disney Research Zürich

Markus Gross
ETH Zürich, Disney Research Zürich

Image-Based Reconstruction and Synthesis of Dense Foliage

Derek Bradley
Disney Research Zürich

Derek Nowrouzezahrai
Université de Montréal

Paul Beardsley
Disney Research Zürich

Dynamic Hair Manipulation in Images and Videos

Menglei Chai
Zhejiang University

Lvdi Wang
Microsoft Research Asia

Yanlin Weng
Xiaogang Jin
Kun Zhou
Zhejiang University

Structure-Aware Hair Capture

Linjie Luo
Princeton University

Hao Li
University of Southern California,
Industrial Light & Magic

Szymon Rusinkiewicz
Princeton University

Video & Warping

Tuesday, 23 July, 3:45-5:35 pm

Session Chair: Eli Shechtman,
Adobe Systems

Automated Video Looping With Progressive Dynamism

Zicheng Liao
University of Illinois at Urbana-Champaign

Neel Joshi
Hugues Hoppe
Microsoft Research

Bundled Camera Paths for Video Stabilization

Shuaicheng Liu
National University of Singapore

Lu Yuan
Microsoft Research Asia

Ping Tan
National University of Singapore

Jian Sun
Microsoft Research Asia

Rectangling Panoramic Images via Warping

Kaiming He
Microsoft Research Asia

Huiwen Chang
Tsinghua University

Jian Sun
Microsoft Research Asia

Phase-Based Video Motion Processing

Neal Wadhwa
Michael Rubinstein

Frédo Durand
William T. Freeman
Massachusetts Institute of Technology CSAIL

Depth Synthesis and Local Warps for Plausible Image-Based Navigation

Gaurav Chaurasia
Sylvain Duchene
INRIA Sophia Antipolis

Olga Sorkine-Hornung
ETH Zurich

George Drettakis
REVES/INRIA Sophia Antipolis

Design & Authoring

Tuesday, 23 July, 3:45-5:35 pm

Session Chair:

Jehee Lee, Seoul National University

Make It Stand: Balancing Shapes for 3D FabricationRomain Prevost
Emily Whiting
ETH ZürichSylvain Lefebvre
INRIAOlga Sorkine-Hornung
ETH Zürich**Computational Design of Actuated Deformable Characters**Melina Skouras
ETH ZürichBernhard Thomaszewski
Stelian Coros
Bernd Bickel
Disney Research ZürichMarkus Gross
Disney Research Zürich, ETH Zürich**Computational Design of Mechanical Characters**Stelian Coros
Bernhard Thomaszewski
Gioacchino Noris
Disney Research ZürichShinjiro Sueda
Maira Forberg
Disney ResearchRobert Sumner
Disney Research ZürichWojciech Matusik
Massachusetts Institute of Technology CSAILBernd Bickel
Disney Research Zürich**Interactive Authoring of Simulation-Ready Plants**Yili Zhao
Jernej Barbic
University of Southern California**Parsing Sewing Patterns Into 3D Garment**Floraine Berthouzoz
University of California, BerkeleyAkash Garg
Danny Kaufman
Eitan Grinspun
Columbia UniversityManeesh Agrawala
University of California, Berkeley**Data-Driven Animation**

Tuesday, 23 July, 3:45-5:35 pm

Session Chair:

Jinxiang Chai, Texas A&M University

Non-Polynomial Galerkin Projection on Deforming MeshesMatt Stanton
Yu Sheng
Carnegie Mellon UniversityMartin Wicke
OtherlabFederico Perazzi
Amos Yuen
Srinivasa Narasimhan
Adrien Treuille
Carnegie Mellon University**Near-Exhaustive Precomputation of Secondary Cloth Effects**Doyub Kim
Carnegie Mellon UniversityWoojong Koh
Rahul Narain
University of California, BerkeleyKayvon Fatahalian
Adrien Treuille
Carnegie Mellon UniversityJames O'Brien
University of California, Berkeley**Modeling Friction and Air Effects Between Cloth and Deformable Bodies**Zhili Chen
Huamin Wang
Renguo Feng
The Ohio State University**Flow Reconstruction for Data Driven Traffic Animation**David Wilkie
University of North Carolina at Chapel HillJason Sewall
Intel CorporationMing Lin
University of North Carolina at Chapel Hill**Dynamic-Element Textures**Chongyang Ma
The University of British Columbia,
Tsinghua UniversityLi-Yi Wei
The University of Hong Kong,
Microsoft ResearchSylvain Lefebvre
INRIAXin Tong
Microsoft Research Asia**Wednesday, 24 July****Building Structures & Layouts**

Wednesday, 24 July, 9-10:30 am

Session Chair:

Bedrich Benes, Purdue University

Designing Unreinforced Masonry ModelsDaniele Panozzo
Philippe Block
Olga Sorkine-Hornung
ETH Zürich**Computing Self-Supporting Surfaces By Regular Triangulation**Yang Liu
Microsoft Research AsiaHao Pan
The University of Hong KongJohn Snyder
Microsoft ResearchWenping Wang
The University of Hong KongBaining Guo
Microsoft Research Asia**On the Equilibrium of Simplicial Masonry Structures**Fernando de Goes
California Institute of TechnologyPierre Alliez
INRIA Sophia Antipolis - MéditerranéeHouman Owhadi
Mathieu Desbrun
California Institute of Technology**Reciprocal Frame Structures Made Easy**Chi-Wing Fu*
Peng Song*
Goswami Prashant
Jianmin Zheng
Nanyang Technological UniversityNiloy Mitra
University College LondonDaniel Cohen-Or
Tel Aviv University

*Joint primary authors

Global Illumination

Wednesday, 24 July, 9-10:30 am

Session Chair:
Steve Marschner, Cornell University**Robust Adaptive Photon Tracing
Using Photon-Path Visibility**Toshiya Hachisuka
Aarhus UniversitetHenrik Wann Jensen
University of California, San Diego**Adaptive Progressive Photon Mapping**Anton Kaplanyan
Carsten Dachsbacher
Karlsruher Institut für Technologie**Gradient-Domain Metropolis
Light Transport**Jaakko Lehtinen
Tero Karras
Samuli Laine
NVIDIA ResearchMiika Aittala
Aalto University, NVIDIA ResearchFrédo Durand
Massachusetts Institute of Technology CSAILTimo Aila
NVIDIA Research**Axis-Aligned Filtering for Interactive
Physically-Based Diffuse
Indirect Lighting**Soham Uday Mehta
Brandon Wang
Ravi Ramamoorthi
University of California, BerkeleyFrédo Durand
Massachusetts Institute of Technology**Quads & Meshing**

Wednesday, 24 July, 10:45 am-12:15 pm

Session Chair:
Denis Zorin, New York University**Sketch-Based Generation and Editing
of Quad Meshes**Kenshi Takayama
Daniele Panozzo
ETH ZürichAlexander Sorkine-Hornung
Disney Research ZürichOlga Sorkine-Hornung
ETH Zürich**Integer-Grid Maps for Reliable
Quad Meshing**David Bommes
INRIA Sophia Antipolis-MéditerranéeMarcel Campen
Hans-Christian Ebke
RWTH Aachen UniversityPierre Alliez
INRIA Sophia Antipolis-MéditerranéeLeif Kobbelt
RWTH Aachen University**Particle-Based Anisotropic
Surface Meshing**Zichun Zhong
Xiaohu Guo
University of Texas at DallasWenping Wang
The University of Hong KongBruno Lévy
INRIA Nancy-Grand EstFeng Sun
The University of Hong KongYang Liu
NVIDIA CorporationWeihua Mao
University of Texas Southwestern
Medical Center at Dallas**Anisotropic Delaunay Meshes
of Surfaces**Jean-Daniel Boissonnat
INRIA Sophia-AntipolisKan-Le Shi
Tsinghua UniversityJane Tournois
GeometryFactoryMarianne Yvinec
INRIA Sophia-Antipolis**Advanced Rendering**

Wednesday, 24 July, 10:45 am-12:15 pm

Session Chair:
Holly Rushmeier, Yale University**Asynchronous Adaptive Anti-Aliasing
Using Shared Memory**Rasmus Barringer
Lund UniversityTomas Akenine-Möller
Lund University and Intel Corporation**High-Resolution Sparse Voxel DAGs**Viktor Kämpe
Erik Sintorn
Ulf Assarsson
Chalmers University of Technology**5D Covariance Tracing for Efficient Depth
of Field and Motion Blur**Laurent Belcour
Grenoble UniversitéCyril Soler
INRIA Rhône-AlpesKartic Subr
University College LondonNicolas Holzschuch
INRIA Rhône-AlpesFrédo Durand
Massachusetts Institute of Technology, CSAIL**Spectral Appearance Changes Induced
by Light Exposure**Bradley W. Kimmel
Gladimir V.G. Baranoski
T. Francis Chen
Daniel Yim
Erik Miranda
University of Waterloo**Water & Snow With Particles**

Wednesday, 24 July, 10:45 am-12:15 pm

Session Chair: Robert Bridson,
University of British Columbia**A Material-Point Method for
Snow Simulation**Alexey Stomakhin
Craig Schroeder
University of California, Los AngelesLawrence Chai
Walt Disney Animation StudiosJoseph Teran
University of California, Los AngelesAndrew Selle
Walt Disney Animation Studios**Highly Adaptive Liquid Simulations
on Tetrahedral Meshes**Ryoichi Ando
Kyushu University

Nils Thuerey
ScanlineVFX GmbH

Chris Wojtan
Institute of Science and Technology Austria

Position-Based Fluids

Miles Macklin
Matthias Müller
NVIDIA Corporation

Reconstructing Surfaces of Particle-Based Fluids Using Anisotropic Kernels

Jihun Yu
Industrial Light & Magic

Greg Turk
Georgia Institute of Technology

Deformation & Distortion

Wednesday, 24 July, 2-3:30 pm

Session Chair: Ilya Baran,
Belmont Technology Incorporated

Controlled-Distortion Constrained Global Parametrization

Ashish Myles
Denis Zorin
New York University

Injective and Bounded Distortion Mappings in 3D

Noam Aigerman
Yaron Lipman
Weizmann Institute of Science

Subspace Integration With Local Deformations

David Harmon
Denis Zorin
New York University

Planar Shape Interpolation With Bounded Distortion

Renjie Chen
Technion - Israel Institute of Technology

Ofir Weber
Daniel Keren
University of Haifa

Mirela Ben-Chen
Technion - Israel Institute of Technology

Materials

Wednesday, 24 July, 2-3:30 pm

Session Chair: Szymon Rusinkiewicz,
Princeton University

A Practical Microcylinder Appearance Model for Cloth Rendering

Iman Sadeghi
University of California, San Diego

Oleg Bisker
Canfield Scientific, Inc.

Joachim De Deken
Pixar Animation Studios

Henrik Wann Jensen
University of California, San Diego

Acquiring Reflectance and Shape From Continuous Spherical Harmonic Illumination

Borom Tunwattanapong
Graham Fyffe
Paul Graham
Jay Busch
Xueming Yu
USC Institute for Creative Technologies

Abhijeet Ghosh
Imperial College London

Paul Debevec
USC Institute for Creative Technologies

Practical SVBRDF Capture in the Frequency Domain

Miika Aittala
Aalto University, NVIDIA Research

Tim Weyrich
University College London

Jaakko Lehtinen
NVIDIA Research, Aalto University

OpenSurfaces: A Richly Annotated Catalog of Surface Appearance

Sean Bell
Paul Upchurch
Noah Snively
Kavita Bala
Cornell University

Surface Reconstruction

Wednesday, 24 July, 2-3:30 pm

Session Chair:
Richard Zhang, Simon Fraser University

Screened Poisson-Surface Reconstruction

Michael Kazhdan
The Johns Hopkins University

Hugues Hoppe
Microsoft Research

A Benchmark for Surface Reconstruction

Matthew Berger
University of Utah

Joshua A. Levine
Clemson University

Luis Gustavo Nonato
Universidade de São Paulo

Gabriel Taubin
Brown University

Claudio T. Silva
Polytechnic Institute of New York University

Dense Scene Reconstruction with Points of Interest

Qian-Yi Zhou
Vladlen Koltun
Stanford University

Scalable Real-Time Volumetric Surface Reconstruction

Jiawen Chen
Dennis Bautembach
Shahram Izadi
Microsoft Research Cambridge

Sounds & Solids

Wednesday, 24 July, 3:45-5:35 pm

Session Chair: Paul Kry, McGill University

Wave-Based Sound Propagation in Large Open Scenes Using an Equivalent-Source Formulation

Ravish Mehra
University of North Carolina at Chapel Hill

Nikunj Raghuvanshi
Microsoft Research

Lakulish Antani
Anish Chandak
Sean Curtis
Dinesh Manocha
University of North Carolina at Chapel Hill

Example-Guided Physically Based Modal Sound Synthesis

Zhimin Ren
Hengchin Yeh
Ming C. Lin
University of North Carolina at Chapel Hill

Eulerian-on-Lagrangian Simulation

Ye Fan
Joshua Litven
David Levin
Dinesh Pai
The University of British Columbia

Radial View Based Culling for Continuous Self-Collision Detection of Skeletal Models

Sai-Keung Wong
Wen-Chieh Lin
Chun-Hung Hung
Yi-Jheng Huang
Lii Shing-Yeu
National Chiao Tung University

Real Time Dynamic Fracture With Volumetric Approximate Convex Decompositions

Matthias Mueller-Fischer
Nuttapong Chentanez
Tae-Yong Kim
NVIDIA Corporation

Artistic Rendering & Stylization

Wednesday, 24 July, 3:45-5:35 pm

Session Chair: Wilmot Li, Adobe Systems

Painting by Feature: Texture Boundaries for Example-Based Image CreationMichal Lukac
Jakub Fiser
Czech Technical University in PragueJean-Charles Bazin
ETH ZürichOndrej Jamriska
Czech Technical University in PragueAlexander Sorkine-Hornung
Disney Research ZürichDaniel Sykora
Czech Technical University in Prague**RealBrush: Painting With Examples of Physical Media**Jingwan Lu
Princeton UniversityConnelly Barnes
Adobe Systems IncorporatedStephen DiVerdi
Google Inc., Adobe Systems IncorporatedAdam Finkelstein
Princeton University**Depicting Stylized Materials With Vector Shade Trees**Jorge Lopez-Moreno
Stefan Popov
Adrien Bousseau
REVES/INRIA Sophia-AntipolisManeesh Agrawala
University of California, BerkeleyGeorge Drettakis
REVES/INRIA Sophia-Antipolis**Stylizing Animation By Example**Pierre Bénard
University of TorontoForrester Cole
Michael Kass
Pixar Animation StudiosIgor Mordatch
University of WashingtonJames Hegarty
Stanford UniversityMartin Sebastian Senn
Kurt Fleischer
Davide Pesare
Pixar Animation StudiosKatherine Breeden
Stanford University**Opacity Optimization for 3D Line Fields**Tobias Günther
Christian Roesel
Holger Theisel
Otto-von-Guericke-Universität Magdeburg**Structures, Faces & Building**

Wednesday, 24 July, 3:45-5:35 pm

Session Chair:

Li-Yi Wei, The University of Hong Kong

Layered Analysis of Irregular Façades via Symmetry MaximizationHao Zhang
Simon Fraser UniversityKai Xu
National University of Defense Technology,
Shenzhen Institutes of Advanced TechnologyWei Jiang
National University of Defense TechnologyJinjie Lin
Shenzhen Institute of Advanced TechnologyDaniel Cohen-Or
Tel Aviv UniversityBaoquan Chen
Shenzhen Institutes of Advanced Technology**Procedural Façade Variations From Single Layout**Fan Bao
Arizona State UniversityMichael Schwarz
Arizona State University, Cornell UniversityPeter Wonka
Arizona State University, King Abdullah
University of Science and Technology**Generating and Exploring Good Building Layouts**Fan Bao
Arizona State UniversityDongming Yan
King Abdullah. University of Science and
TechnologyNiloy Mitra
King Abdullah. University of Science and
Technology, University College LondonPeter Wonka
Arizona State University, King Abdullah.
University of Science and Technology**Sketch2Scene: Sketch-Based Co-Retrieval and Co-Placement of 3D Models**Kun Xu
Kang Chen
Tsinghua UniversityHongbo Fu
City University of Hong KongWei-Lun Sun
Shi-Min Hu
Tsinghua University**O-Snap: Optimization-Based Snapping for Modeling Architecture**Murat Arikan
Technische Universität WienMichael Schwärzler
Zentrum für Virtual Reality und
Visualisierung Forschungs-GmbHSimon Flöry
Michael Wimmer
Technische Universität WienStefan Malerhofer
Zentrum für Virtual Reality und
Visualisierung Forschungs-GmbH**Thursday, 25 July****Skinning & Deformation**

Thursday, 25 July, 9-10:30 am

Session Chair: Joseph Teran,
University of California, Los Angeles**Two-Layer Sparse Compression of Dense-Weight Blend Skinning**Bin Le
Zhigang Deng
University of Houston**Implicit Skinning: Real-Time Skin Deformation With Contact Modeling**Rodolphe Vaillant
Loïc Barthe
Université de ToulouseGael Guennebaud
INRIAMarie-Paule Cani
Grenoble Universités, INRIA GrenobleBrian Wyvill
University of BathDamien Rohmer
École supérieure de chimie physique
électronique de Lyon, INRIAOlivier Gourmel
Mathias Paulin
Université de Toulouse***Cages: A Multi-Level, Multi-Cage Based System for Mesh Deformation**Francisco González García
Teresa Paradinas
Narcis Coll
Gustavo Patow
Universitat de Girona

Cubic Mean Value Coordinates

Xianying Li
Tsinghua University

Tao Ju
Washington University in St. Louis

Shi-Min Hu
Tsinghua University

Sampling

Thursday, 25 July, 9-10:30 am

Session Chair: Philip Dutré, KU Leuven

Line-Segment Sampling With Blue-Noise Properties

Xin Sun
Microsoft Research Asia

Kun Zhou
Zhejiang University

Jie Guo
Nanjing University, Institute of Software,
Chinese Academy of Sciences

Guofu Xie
Jingui Pan
Nanjing University

Wencheng Wang
Nanjing University, Institute of Software,
Chinese Academy of Sciences

Baining Guo
Microsoft Research Asia

Blue-Noise Sampling With Controlled Aliasing

Designing blue-noise sampling patterns by directly specifying their power spectra and studying under what conditions such patterns are realizable, and how they can be constructed in practice.

Daniel Heck
Thomas Schlömer
Oliver Deussen
Universität Konstanz

Gap Processing for Adaptive Maximal Poisson-Disk Sampling

Dong-Ming Yan
Peter Wonka
King Abdullah University of Science and Technology

Fourier Analysis of Stochastic Sampling Strategies for Assessing Bias and Variance in Integration

Kartic Subr
Jan Kautz
University College London

Surface Modeling

Thursday, 25 July, 10:45 am-12:15 pm

Session Chair: Alyn Rockwood,
InterNext Graphics Institute

Toric Degenerations of Bézier Patches

Luis David Garcia-Puente
Sam Houston State University

Frank Sottile
Texas A&M University

Chungang Zhu
Dalian University of Technology

A Unified Interpolary Subdivision Scheme for Quadrilateral Meshes

Chongyang Deng
Hangzhou Dianzi University

Weiyin Ma
City University of Hong Kong

A Gradient-Based Implicit Blend

Olivier Gourmel
Loic Barthe
IRIT, Université de Toulouse, CNRS, France

Marie-Paule Cani
Laboratoire Jean Kuntzmann, Grenoble
Universités, CNRS, INRIA Grenoble, France

Brian Wyvill
University of Victoria

Adrien Bernhardt
Laboratoire Jean Kuntzmann, Grenoble
Universités, CNRS, INRIA Grenoble, France

Mathias Paulin
IRIT, Université de Toulouse, France

Herbert Grasberger
University of Victoria

Precomputed Rendering

Thursday, 25 July, 10:45 am-12:15 pm

Session Chair: Peter-Pike Sloan,
Activision

Path-Space Manipulation of Physically-Based Light Transport

Thorsten-Walther Schmidt
Jan Novák
Johannes Meng
Anton Kaplanyan
Tim Reiner
Karlsruher Institut für Technologie

Derek Nowrouzezahrai
Université de Montréal

Carsten Dachsbacher
Karlsruher Institut für Technologie

Interactive Albedo Editing in Path-Traced Volumetric Materials

Milos Hasan
Autodesk Inc.

Ravi Ramamoorthi
University of California, Berkeley

Global Illumination With Radiance Regression Functions

Peiran Ren
Tsinghua University

Jiaping Wang
Minmin Gong
Steve Lin
Xin Tong
Microsoft Research Asia

Baining Guo
Microsoft Research Asia and
Tsinghua University

Modular Flux Transfer: Efficient Rendering of High-Resolution Volumes with Repeated Structures

Shuang Zhao
Cornell University

Milos Hasan
Autodesk Inc.

Ravi Ramamoorthi
University of California, Berkeley

Kavita Bala
Cornell University

Display Hardware

Thursday, 25 July, 10:45 am-12:15 pm

Session Chair: Frédo Durand,
Massachusetts Institute of Technology,
CSAIL

Adaptive Image Synthesis for Compressive Displays

Felix Heide
The University of British Columbia

Gordon Wetzstein
Ramesh Raskar
MIT Media Lab

Wolfgang Heidrich
The University of British Columbia

Content-Adaptive Lenticular Prints

James Tompkin
Disney Research

Simon Heinzle
Disney Research Zürich

Jan Kautz
University College London

Wojciech Matusik
Massachusetts Institute of Technology

3D + 2D TV: 3D Displays With no Cohosting for Viewers Without Glasses

Steven Scher
Jing Liu
Rajan Vaish
University of California, Santa Cruz

Prabath Gunawardane
Google

James Davis
University of California, Santa Cruz

AIREAL: Interactive Tactile Experiences in Free Air

Rajinder Sodhi
University of Illinois

Ivan Poupyrev
Matthew Glisson
Ali Israr
Disney Research Pittsburgh,
The Walt Disney Company

3D Printing

Thursday, 25 July, 2-3:30 pm

Session Chair: Bernd Bickel,
Disney Research Zürich

Spec2Fab: A Reducer-Tuner Model for Translating Specifications to 3D Prints

Desai Chen
David Levin
Pitchaya Sitthi-Amorn
Piotr Didyk
Wojciech Matusik
Massachusetts Institute of Technology CSAIL

OpenFab: A Programmable Pipeline for Multi-Material Fabrication

Kiril Vidimce
Szu-Po Wang

Jonathan Ragan-Kelley
Wojciech Matusik
Massachusetts Institute of Technology CSAIL

Worst-Case Structural Analysis

Qingnan Zhou
Julian Panetta
Denis Zorin
New York University

InfraStructs: Fabricating Information Inside Physical Objects for Imaging in the Terahertz Region

Karl Willis
Carnegie Mellon University

Andrew Wilson
Microsoft Research

Hardware Rendering

Thursday, 25 July, 2-3:30 pm

Session Chair: Diego Nehab,
Instituto Nacional de Matemática Pura e Aplicada

A Hardware Unit for Fast SAH-Optimised BVH Construction

Michael Doyle
Colin Fowler
Michael Manzke
Trinity College Dublin

Cardinality-Constrained Texture Filtering

Josiah Manson
Scott Schaefer
Texas A&M University

Analytic Displacement Mapping Using Hardware Tessellation

Matthias Nießner
Friedrich-Alexander-Universität
Erlangen-Nürnberg

Charles Loop
Microsoft Research

A Sort-Based Deferred Shading Architecture for Decoupled Sampling

Petrik Clarberg
Robert Toth
Jacob Munkberg
Intel Corporation

Laplacians, Light Field & Layouts

Thursday, 25 July, 2-3:30 pm

Session Chair: Andrew Nealen,
Polytechnic Institute of New York University

Efficient Preconditioning of Laplacian Matrices for Computer Graphics

Dilip Krishnan
New York University

Richard Szeliski
Microsoft Research

Raanan Fattal
Hebrew University of Jerusalem

Near-Invariant Blur for Depth and 2D Motion via Time-Varying Light Field Analysis

Yosuke Bando
Toshiba Corporation and MIT Media Lab

Henry Holtzman
Ramesh Raskar
MIT Media Lab

Terrain Generation Using Procedural Models Based on Hydrology

Jean-David Génevaux
Eric Galin
Eric Guérin
Adrien Peytavie
Laboratoire d'InfoRmatique en Image et Systèmes d'information

Bedrich Benes
Purdue University

Synthesis of Tiled Patterns Using Factor Graphs

Yi-Ting Yeh
Katherine Breeden
Lingfeng Yang
Matthew Fisher
Pat Hanrahan
Stanford University

Appearance Fabrication

Thursday, 25 July, 3:45-5:15 pm

Session Chair: Jan Kautz,
University College London

Fabricating BRDFs at High Spatial Resolution Using Wave Optics

Anat Levin
Daniel Glazner
The Weizmann Institute of Science

Ying Xiong
Harvard University

Frédo Durand
William Freeman
Wojciech Matusik
Massachusetts Institute of Technology CSAIL

Todd Zickler
Harvard University

Bi-Scale Appearance Fabrication

Yanxiang Lan
Tsinghua University

Yue Dong
Microsoft Research Asia

Fabio Pellacini
Sapienza Università Di Roma,
Dartmouth College

Xin Tong
Microsoft Research Asia

Fabricating Translucent Materials Using Continuous Pigment Mixtures

Marios Papas
ETH Zürich, Disney Research Zürich

Christian Regg
Wojciech Jarosz
Bernd Bickel
Disney Research Zürich

Steve Marschner
Cornell University

Philip Jackson
Walt Disney Imagineering

Wojciech Matusik
Massachusetts Institute of Technology CSAIL

Markus Gross
ETH Zürich, Disney Research Zürich

Exhibitor Tech Talks

F S E+ E Ex #siggraph #techtalks

Comprehensive summaries of the latest technologies in computer graphics and interactive techniques. SIGGRAPH 2013 exhibitors demonstrate software, hardware, and systems; answer questions; and host one-on-one conversations about how their applications improve professional and technical performance.

Tuesday, 23 July

zSpace

Tuesday, 23 July, 9:45-10:45 am

zSpace: A Revolutionary Way to Experience 3D Content

Concise summary of how you can use this new integrated system for visualizing and interacting with 3D content in your application.

Advanced Micro Devices, Inc.

Tuesday, 23 July, 11:15 am-12:15 pm

Real-Time ACES Decoding and AMD FirePro GPU-Enabled RRT/ODT Processing at 4K

Interactive decoding enables real-time adjustment in scene-referred linear light of color balance, contrast, and effective exposure of high-dynamic-range ACES. Efficient coding/decoding using floating-point provides extra precision to support these features.

Unity Technologies

Tuesday, 23 July, 12:45-1:45 pm

Imagination Technologies

Tuesday, 23 July, 2:15-3:15 pm

Accelerating Look Development With Real-Time, Interactive Ray Traced Viewports

Imagination Technologies recently launched the Caustic Visualizer ray traced viewport plugins for Autodesk 3ds Max and Maya. When coupled with the Caustic Series2 ray tracing accelerator boards, these plugins bring real-time, interactive ray tracing to even the earliest stages of modeling and lighting pipelines. Artists using 3ds Max and Maya will learn how this solution can help them make better-informed creative choices in both modeling and lighting pipelines. This saves cost by reducing unnecessary and time-consuming preview renders of characters and backgrounds, compared to working with traditional OpenGL or Direct3D viewports.

SiliconArts

Tuesday, 23 July, 3:45-4:45 pm

SiliconArts RayCore®: Real-Time Ray Tracing GPU for Mobile and Embedded Applications

Meet the world's first and fastest real-time ray tracing technology-enabled mobile GPU, a fully hardwired system that runs immersive and interactive 3D content in mobile and embedded applications.

Wednesday, 24 July

Unity Technologies

Wednesday, 24 July, 9:45-10:45 am

Advanced Micro Devices, Inc.

Wednesday, 24 July, 11:15 am-12:15 pm

FirePro Technologies for Visual Computing

Visual Computing is the combination of two key assets from AMD; Compute and Graphics. Visual Computing needs numerous specific features in graphics and compute in order to become a new experience in Digital Content Creation, Multimedia, or Visual Simulation. AMD FirePro Technology provides these key features, delivering the best experience in Visual Computing.

Unity Technologies

Wednesday, 24 July, 12:45-1:45 pm

Imagination Technologies

Wednesday, 24 July, 2:15-3:15 pm

The Architecture of High-End Mobile Graphics Hardware

The first half of this talk highlights the key aspects of PowerVR GPUs, including information on the new PowerVR Series6 architecture - the architecture behind high-end mobile devices set to ship in the next 6-12 months. It provides an overview of how the hardware works and compares Series6 against PowerVR Series5/5XT and conventional GPU solutions. The second half concentrates on the dos and don'ts of graphics on PowerVR hardware, detailing performance-analysis tools and crucial rules for getting great performance on PowerVR hardware.

Web3D Consortium

Wednesday, 24 July, 3:45-4:40 pm

X3D - Your Solution for Real-Time, Interactive, Mobile 3D Graphics

3D graphics enters a new realm. The Web3D community of content and application developers showcase their innovative 3D applications. Mobile devices running HTML5 browsers display interactive 3D objects merged into real-time video. X3D, with its declarative approach and API bindings is compatible with many web and industry technologies. The data-integration capacities and the rich set of componentized features are rapidly expanding X3D's value in the mobile, augmented-reality, geolocation, CAD, and medical markets. Come see the latest real-world interactive 3D applications.

Exhibitor Sessions (As of 10 July)

F S E+ E Ex #siggraph #exhibits

Children under 16 are not permitted in the Exhibition. Age verification is required.

Intel Exhibitor Sessions Room 201

Tuesday, 23 July

9-10 am

From Research to Production, How AVSM and AOIT Made Their Way Into Games

10:45-11:45 am

Fast Volumetric Shadows Using Epipolar Sampling and 1D Min-Max Binary Trees

12:15-1:45 pm

Faster, Better Pixels on the Go and in the Cloud with OpenCL* on Intel® Architecture

2-3 pm

Faster Video Creation With Higher Productivity Using Intel® Developer Tools and OpenCL*

3:15-4:15 pm

Journey of Pixels in Adobe Photoshop on Intel HD Graphics

4:30-5:30 pm

Performance Tuning Applications for Intel GEN Graphics for Linux and Android

Wednesday, 24 July

9-10 am

Natural User Interaction with Perceptual Computing

10:45-11:45 am

Natural User Interaction with Perceptual Computing

The Intel Science and Technology Center (ISTC) for Visual Computing

2-3 pm

Advantages of Multi-core CPUs vs. GPUs for Volumetric Ray Casting

3:15-4:15 pm

High-Performance Computing, Analysis and Visualization with Xeon and Xeon Phi on TACC Stampede

4:30-5:30 pm

From Virtual To Reality – How High Fidelity Visualization Based on Autodesk Rapid RT Technology is Accelerating Product Design Decisions

Thursday, 25 July

9-10 am

New Flexible High Efficient Intel Iris/Iris Pro Quick Sync Video

10:45-11:45 am

Bring out the Best in Pixels: Video Pipe in Intel Graphics Processor

12:15-1:45 am

ISPC: a SPMD Compiler for Xeon Phi & CPU – Tutorial

NVIDIA Exhibitor Sessions Room 211 AB

Monday, 22 July

9-10 am

Multi-GPU Programming for Visual Computing

10:30-11:30 am

Seamless Compute and OpenGL Graphics Development in Nsight Visual Studio

Noon-1 pm

The Future of Visual Computing - OpenGL 4.3 on ARM

1:30-2:30 pm

NVIDIA IndeX – Enabling Interactive and Scalable Visualization for Large Data

3-4 pm

GPU Ray Tracing and Advanced Rendering Solutions

4:30-5:30 pm

Building Ray Tracing Applications With OptiX

Tuesday, 23 July

9-10 am

High Performance Graphics for 4K and Ultra High Resolution Displays

10:30-11:30 am

GPU Programming for Video and Image Processing Applications

Noon-1 pm

NVIDIA TEGRA: Attacking Mobile Entertainment with Sword and SHIELD

1:30-2:30 pm

Developing Next Generation Human Machine Interfaces (HMI)

3-4 pm

CUDA Best Practices

4:30-5:30 pm

State of the Art of Virtualized Graphics

NVIDIA Nsight Visual Studio Edition Labs Exhibitor Sessions Room 205 A

Tuesday, 23 July

9:30-10:30 am

Learn How to Debug OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

11 am-Noon

Learn How to Profile OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

1:30-2:30 pm

Learn How to Debug OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

3-4 pm

Learn How to Profile OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

4:30-5:30 pm

Learn How to Debug OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

Wednesday, 24 July

9:30-10:30 am

Learn How to Profile OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

11 am-Noon

Learn How to Debug OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

1:30-2:30 pm

Learn How to Profile OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

3-4 pm

Learn How to Debug OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

4:30-5:30 pm

Learn How to Profile OpenGL 4.2 with NVIDIA® Nsight™ Visual Studio Edition 3.1

Shotgun User Group Exhibitor Session Room 213 A

Tuesday, 23 July 2-3:30 pm

Shotgun User Group

Wednesday, 24 July 2-3:30 pm

Shotgun Pipeline User Group (Tank)

Exhibitor List (As of 24 May)

F S E+ E Ex #siggraph #exhibits

Children under 16 are not permitted in the Exhibition. Age verification is required.

Exhibits Fast Forward

Monday, 22 July, 3:45-5:15 pm

A sneak peak of the products and announcements that companies plan to make during the Exhibition in a fast paced, entertaining session prior to the Exhibition opening.

3D Consortium	CyberGlove Systems	IO Industries Inc.
3D3 Solutions	DePaul University College of Computing and Digital Media	Isotropix
3Dconnexion	Design Innovate Inc.	Jasper
3dMD	Digia Norway AS	Joe Alter, Inc.
5th Kind	DigiPen Institute of Technology	JourneyEd
Academy of Art University	Digiteyezer	Khronos Group
ACUTE3D	Dimensional Imaging	Kobold Charakteranimation
Addison-Wesley	Double Summit LLC	Konrad Group
Advanced Micro Devices, Inc.	Eizo Inc.	Korea Creative Content Agency (KOCCA)
American Express OPEN	EnvisionTEC	Legend 3D
Animation Magazine, Inc.	Epson America Inc.	Lemire Industries DBA Happy Feet
Arc Productions	Esri	Leonar3do International Inc.
ARM	Exocortex	Lightcraft Technology
ASC-American Cinematographer	Faceshift AG	LightWorks
Avere Systems	Faceware Technologies	Luxion, Inc.
Awe Company Ltd.	FARO Technologies, Inc.	Massive Software
Axceleon Inc.	Flixel Photos Inc.	MAXON
Beijing Enochview Digital Art Co., Ltd.	ForgeFX Simulators	MCOR Technologies Ltd.
Beijing Noitom Technology Ltd.	Fusion-io	Motion Analysis Corporation
Blender Foundation	FXGear, Inc.	Mr. X
British Columbia, Canada Delegation	Green Forest Animation Studio	MyPlanet Digital
BOXX Technologies, Inc.	Hitachi Data Systems	NEC Display Solutions Ltd.
BZP Pro	IATSE	New York University School of Continuing and Professional Studies (SCPS)
Canon U.S.A. Inc.	IdN magazine	NewTek/Lightwave
Cap Digital	IEEE Computer Society	Next Limit Technologies
Carnegie Mellon Entertainment Technology Center	Imagination Technologies	NorPix Inc.
cebas Visual Technology Inc.	Imagineer Systems Ltd.	NVIDIA Corporation
Christie Digital Systems	Infinite Z	Ontario Canada Delegation
Cinema Suite Inc.	Integrated Media Technologies	OpenNI
Computer Graphics World	IntegrityWare, Inc.	Optis SAS
ConceptShare	Intel Corporation	OptiTrack
CRC Press - Focal Press	Intellane Co., Ltd.	Panasas

Peer 1 Hosting
 PipelineFX, LLC
 Pixar Animation Studios
 Pixologic, Inc.
 PNY Technologies
 Point Grey Research, Inc.
 Pond5, Inc.
 Prefixa International
 Purdue University
 QUALCOMM Incorporated
 Quebec Film and Television
 Council – ActionMtl
 Reallusion Inc.
 Renderlife.com
 Ringling College of Art and Design
 Rochester Institute of Technology –
 School of Film and Animation
 Rocket Science VFX
 Sandboxr
 SCAD
 Shapeways
 Shotgun Software, Inc.
 Side Effects Software
 Siliconarts, Inc.
 Sketchfab Inc.
 Smith Micro Software
 Source Graphics
 SpeedTree
 Spheron VR AG
 Springer
 Steyer Associates, Inc.
 Stratasys 3D Printers &
 Production Systems
 Synaptop
 Tandent Vision Science, Inc.
 TechViz
 The3DShop.com
 The CGAL Project
 The Foundry Visionmongers
 The University of the Arts

Thinkbox Software Inc.
 Toei Co., Ltd.
 Toon Boom Animation Inc.
 Topaz Labs
 Unity Technologies
 VanArts
 Vancouver Animation School
 Vancouver Film School
 VanGogh Imaging
 Verold.com
 Vicon
 Voices.com
 Wacom Technology
 WD
 Web3D Consortium
 WorldViz
 XYZ RGB
 ZoomRP.com

Job Fair Participants

Animal Logic
 Sydney, New South Wales Australia

Apple, Inc.
 Cupertino, California USA

Blizzard Entertainment
 Irvine, California USA

Canon U.S.A., Inc.
 Melville, New York USA

CreativeHeads.net
 Hermosa Beach, California USA

Double Negative Visual Effects
 London, United Kingdom

Esri
 Redlands, California USA

**Gnomon School of VFX / The
 Gnomon Workshop**
 Hollywood, California USA

IGT
 Las Vegas, Nevada USA

Intel Corporation
 Santa Clara, California USA

LAIKA, Inc.
 Hillsboro, Oregon USA

Method Studios
 Santa Monica, California USA

OLM Digital, Inc.
 Tokyo, Japan

Sony Picture Imageworks
 Culver City, California USA

General Information

Age Requirement

Children under 16 are not permitted in the Exhibition. Age verification is required.

Airport Shuttle Bus Discounts

SIGGRAPH 2013 has partnered with SuperShuttle to offer affordable transportation to and from the John Wayne Airport (SNA) and the Los Angeles International Airport (LAX).

To/From SNA

Shared Ride Van:
\$9 per passenger, one way
(up to 9 passengers)

Town Car Service (to SNA):
\$68 per sedan (up to 4 passengers)

Town Car Service (from SNA):
\$75 per sedan (up to 4 passengers)

To/From LAX

Shared Ride Van:
\$14 per passenger, one way (up to 9 passengers)

Town Car Service (to LAX):
\$102 per sedan (up to 4 passengers)

Town Car Service (from LAX):
\$108 per sedan (up to 4 passengers)

These discounted rates are valid from five days before the conference to five days after it closes.

If you book your shuttle reservation through the SIGGRAPH 2013 web site, you earn miles on American Airlines, United Airlines, Delta, and Frontier Airlines.

Book by phone at 800.258.3826 (toll free) or +1.310.222.5500, extension 4. To receive the discount, you must mention the SIGGRAPH 2013 discount code: **PK7AU**

Anaheim Convention Center

800 West Katella Avenue
Anaheim, California 92802 USA

Accessibility

The convention center is handicap accessible. If you have special needs or requirements, please call Conference Management at: +1.312.673.5868

Food Services

A variety of food truck vendors and concessions are available throughout the convention center and outdoor plaza space.

Internet Access

Free wireless access is available for SIGGRAPH 2013 in all conference locations within the Anaheim Convention Center [except in the Exhibit Hall].

Parking

+1.714.765.8950
SIGGRAPH 2013 attendees can park at the Anaheim Convention Center parking lot. Parking is \$12.

Luggage and Coat Check

Luggage and coat-check services (\$2 for coat or small handbag and \$3 for luggage or large items) are available at the Anaheim Convention Center from Sunday, 21 July through Thursday, 25 July.

Bookstore

BreakPoint Books offers the latest and greatest books, CDs, and DVDs on computer animation, graphic design, gaming, 3D graphics, modeling, and digital artistry. The bookstore features recent books by SIGGRAPH 2013 speakers and award winners. To suggest books, CDs, or DVDs that should be available in the bookstore, contact:

Breakpoint Books
hemsath@msn.com

Camera and Recording Policies

No cameras or recording devices are permitted at SIGGRAPH 2013. Abuse of this policy will result in the loss of the individual's registration credentials.

SIGGRAPH 2013 employs a professional photographer and reserves the right to use all images this photographer takes during the conference for publication and promotion of future ACM SIGGRAPH events.

Hotel Reservations

Visit the SIGGRAPH 2013 web site to access the easy-to-use online hotel reservation system, which includes complete information on housing policies, procedures, and rates:

www.siggraph.org/s2013

Or contact:

onPeak
SIGGRAPH 2013 Travel Partner
+1.800.631.5557
+1.312.527.7300
siggraph@onpeak.com

SIGGRAPH 2013 has negotiated discount rates for hotels in Anaheim. These discounts are available to SIGGRAPH 2013 attendees only. Please make your hotel reservation by 17 June. Reservations made after 17 June are based on availability only and rates may increase.

Hotel-Convention Center Shuttle Bus Service

All SIGGRAPH 2013 conference hotels are within walking distance of the Anaheim Convention Center, therefore SIGGRAPH 2013 will not be providing daily shuttle service.

Technical Materials

Full Conference DVD-ROM

(\$75 Member/\$115 Non-Member)

This digital publication contains the electronic version of the Technical Papers, including images and supplemental material; all of the class and tutorial notes, including supplemental material (movies, source code, HTML presentations); and the permanent record of the Art Papers, Courses, Emerging Technologies, Panels, Posters, SIGGRAPH Mobile, Studio Talks, Talks, and the permanent record of the Art Gallery and the Computer Animation Festival.

Conference Proceedings

Printed Conference Proceedings - ACM TOG 32(4) - are available from ACM.
Send email to acmhelp@acm.org to inquire about availability and pricing.

Leonardo, the Journal of the International Society of the Arts, Sciences and Technology (ISAST) (Special Issue)

(\$17 Member/\$25 Non-Member)

This publication contains the permanent record of the juried Art Gallery content, including Art Papers.

To order these materials after the conference, contact:

ACM Member Services
800.342.6626 (Continental US and Canada)
+1.212.626.0500 (International and New York Metro area)
+1.212.944.1318 fax
acmhelp@acm.org

SIGGRAPH Encore On-Demand Video

SIGGRAPH Encore On-Demand includes more than 1,500 sessions recorded at SIGGRAPH conferences dating back to 2003. The 2013 conference session recordings will be available on DVD-ROM and online at SIGGRAPH Encore On-Demand.

Please note, the on-demand content will go online shortly after the conference, while the DVD-ROM will be shipped to you in approximately 8 to 10 weeks. For more information and access to other SIGGRAPH Encore products, please visit:

<http://encore.siggraph.org>

Registration Fee Information

Conference Registration Categories

- F** Full Conference Access
- S** Select Conference Access
- E+** Exhibits Plus
- E** Exhibits Only

One-Day registration includes one day admission to all conference programs and events and the Exhibition (Tuesday–Thursday). Does not include reception ticket or Full Conference DVD-ROM.

New Registration Categories

For SIGGRAPH 2013, registration categories have been revised to simplify the registration process, clarify the programs available in each category, and enhance the value of the conference for each attendee.

	F Full Conference Access	Full Conference One-Day	S Select Conference Access	Select Conference One-Day	E+ Exhibits Plus	E Exhibits Only
Member:						
On or before 31 May	\$895	\$325	\$295	\$125	\$125	\$45
On or before 28 June	\$1070	\$375	\$325	\$150		
At SIGGRAPH 2013	\$1170	\$425	\$350	\$175		
Non Member:						
On or before 31 May	\$1045	\$375	\$350	\$150	\$150	\$45
On or before 28 June	\$1195	\$425	\$375	\$175		
At SIGGRAPH 2013	\$1320	\$475	\$400	\$200		
Student:						
On or before 31 May	\$395	\$175	\$250	\$95	\$95	\$45
On or before 28 June	\$445	\$200	\$275	\$125		
At SIGGRAPH 2013	\$495	\$225	\$300	\$145		
Add the SIGGRAPH Business Symposium at the rate of:	\$175					
Art Gallery	X	X	X	X	X	
Awards Presentation (Monday)	X	O	X	O		
Birds of a Feather	X	X	X	X		
Computer Animation Festival - Daytime Select	X	X	X	X		
Computer Animation Festival - Electronic Theater	X	O	X	O		
Courses	X	X				
Dailies (Wednesday)	X	O	X	O		
Emerging Technologies	X	X	X	X	X	
Exhibition (Tuesday - Thursday)	X	X	X	X	X	X
Exhibitor Tech Talks	X	X	X	X	X	X
FastForward - Technical Papers (Sunday)	X	O	X	O	X	
Fast Forward - Exhibits (Monday)	X	X	X	X	X	X
International Resources	X	X	X	X		
Job Fair (Tuesday - Thursday)	X	X	X	X	X	X
Keynote Session (Monday)	X	O	X	O		
Panels	X	X				
Papers - Art (Tuesday)	X	O				
Papers - Technical	X	X				
Posters	X	X	X	X		
Production Sessions	X	X	X	X		
Reception* (Monday)	X					
Real-Time Live! (Tuesday)	X	O	X	O		
SIGGRAPH Mobile (Wednesday)	X	O				
Studio	X	X	X	X	X	
Talks	X	X				
Full Conference DVD	X					

X= Included in registration

O= Included if one day badge is purchased for that event day.

Note: Lost badges cannot be replaced. If you lose your badge, you must purchase a new registration.

Technical materials included with your registration must be picked up at the SIGGRAPH 2013 Merchandise Pickup Center.

* Reception Ticket: To be admitted to the Reception, you must have a ticket. Your registration badge does not provide access.

Refund and Cancellation Deadline

Cancellation requests for refunds must be made in writing and received on or before Friday, 28 June. No refunds will be issue after this date. There is a refund processing fee of \$US75. Exhibits Only registrations are not refundable.

SIGGRAPH 2013 Conference Committee

ACM SIGGRAPH is a diverse group of researchers, artists, developers, filmmakers, scientists, and other professionals who share an interest in computer graphics and interactive techniques. The community values excellence, passion, integrity, volunteerism, and cross-disciplinary interaction.

SIGGRAPH 2013 Conference Chair

Mk Haley
Disney Research

ACM SIGGRAPH Conference Chief Staff Executive

Gregg H. Talley
Talley Management Group, Inc.

SIGGRAPH 2013 Conference Manager

Angela Anderson
Talley Management Group, Inc.

Art Gallery Chair

Victoria Szabo
Duke University

Art Papers Chair

Tad Hirsch
University of Washington

Audio/Visual Support

Freeman Audio Visual Solutions

Business Symposium

Evan Hirsch
Engine Co. 4

Computer Animation Festival Director

Jason RM Smith

Conference Administration

Talley Management Group, Inc.

Conference Management/ Marketing and Media

SmithBucklin Corporation

Courses Chair

Paul S. Strauss
Google, Inc.

Dailies Chair

Mark Elendt
Side Effects Software Inc.

Donation Chair

Irene Colorado
Chesapeake Arts Center

Education Director

Glenn Goldman
New Jersey Institute of Technology

Emerging Technologies Chair

Dylan Moore

Exhibition Management

Hall-Erickson, Inc.

Games Chair

Chris Williams
JumpStart

General Services

Freeman Decorating Company

General Submissions Chair

Chris Wyman
University of Iowa

Graphic Design/Editing/Web Site

Q LTD

GraphicsNet

DB Burnett

International Resources Co-Chairs

Sandro Alberti
Universidad de Guadalajara

Scott Lang

Bergen County Academies

Leonardo Coordinator

Martha Kostack
Talley Management Group, Inc.

Operations Director

Cabral Rock
Image Engine Design Inc.

Posters Coordinator

Kurt Luther
Carnegie Mellon University

Production Sessions Chair

Jerome Solomon
Cogswell Polytechnical College

Publications

Stephen N. Spencer
ACM SIGGRAPH Publications
Committee Chair
University of Washington

Real-Time Live! Chair

Abraham Wiley
Advanced Micro Devices, Inc.

Registration

Convention Data Services

SIGGRAPH 2014 Conference Chair

David Shreiner
ARM, Inc.

SIGGRAPH Mobile Chair

Lars Erik Holmquist
Yahoo! Labs

Student Volunteers Program Chair

Gracie Arenas-Strittmatter
Electronic Arts Tiburon

Studio Chair

Patricia Clark

Technical Papers Chair

Marc Alexa
Technische Universität Berlin

Travel Agent

onPeak

Web Programming

The OPAL Group

Co-Located Events

Presented in cooperation with ACM SIGGRAPH, these small symposia are related to important aspects of computer graphics and interactive techniques.

For registration information:

s2013.siggraph.org/attendees/co-located-events

ACM SIGGRAPH/Eurographics Symposium on Computer Animation 2013

<http://sca2013.cs.tamu.edu/previous.html>

19-21 July

Sheraton Park Hotel

Digital Production Symposium 2013 (DigiPro2013)

<http://olm.co.jp/digipro2013/>

20 July

Disney's Grand Californian Hotel & Spa

Expressive 2013 (CAe + NPar + SBIM)

<http://www.cl.cam.ac.uk/conference/expressive-2013/>

19-21 July

Hilton Anaheim

High-Performance Graphics 2013

<http://highperformancegraphics.org/>

19-21 July

Hilton Anaheim

SUI'13 ACM Symposium on Spatial User Interaction

<http://sui.ict.usc.edu/>

20-21 July

USC Institute for Creative Technologies