

CS 1316 – Fall 2009

Homework 0 – Make a Mugshot

Due: Friday, August 21st before 6 PM

Files to submit: **1. FIRSTNAME_LASTNAME.jpg**

Contents:

Part 1 – Make a Mugshot

For Help:

- TA Helpdesk – Schedule posted on class website.
- Email TA's

Notes:

- **This file (as it's an image) does not require the standard comments and collaboration statement (as outlined on the course syllabus).**
 - **Do not wait until the last minute** to do this assignment in case you run into problems.
 - If you find a significant error in the homework assignment, please let a TA know immediately.
-

Part 1 – Making a Mugshot

Your assignment is to create a “mugshot” photo of yourself. It will be used in class to pick people at random to answer questions, to help the instructor remember who people are, receive prizes, etc. The photo must meet the following criteria:

- The file must be saved as a JPEG image, with a .jpg extension (Not .jpeg!)
- The dimensions of the file must be 300 pixels by 300 pixels.
- The file should contain a recognizable image of your face that is a minimum of 100 pixels high and a maximum of 200 pixels high, facing forward.
- The file should NOT contain other people's faces.
- The file must not contain material inappropriate to be shown in class as judged by the TA or instructor.

Note: If you have religious or other reasons for not wanting to submit an image of your face, you may instead submit an alternative image that is suitably unique to serve as an identifier for yourself. Please also submit an explanation as a readme.txt file.

WHAT TO SUBMIT:

Submit one jpg image file named with your firstname, an underscore, and your last name followed by the .jpg extension. Example: jay_summet.jpg

If your name has spaces or special characters, replace them with underscores.

Example: Leon_von_Trott_hartsfield.jpg

HOW TO SUBMIT:

Submit the files using the Assignment tool in T-Square. Note that you will have to upload the file, and after you upload the files, you must **CLICK THE SUBMIT button!** Uploading your file is not enough to submit the assignment, you must also click the submit button after you upload the file!

GRADING:

JPG File Uploaded, 300x300 in size: 5pts

Image contains 1 face, 100-200 pixels 5pts

TOTAL: 10pts

Penalty for 1 school day late (10%) -1pts