Curriculum Vitae of G. Zachmann

Phone (office): +49 421 - 218 63 99 1 Email: zach cs.uni-bremen.de URLs: zach.in.tu-clausthal.de ; cgvr.cs.uni-bremen.de

Personal information

Position: Full Professor for Computer Graphics and Virtual Reality Affiliation: University of Bremen, Department of Computer Science, Germany Degree: Dr.-Ing. (\approx PhD)

Research Projects (Selection)


Virtual assembly simulation (BMW)


Scientific visualization in VR (VW)


GPU sorting (DFG)

High-quality rendering (Volkswagen)


Scientific visualization (IAA)


Fast sphere packings (BMBF)


Markerless hand tracking


simulation (AIT)


World Expo 2000


OpenSG


Fast proximity computations (BMBF)


CAD + VR integration (Tecnomatix)

I also helped founding the spin-off VR software company VRcom (www.vrcom.de) in 1998, which has merged with Icido in 2008.

1


Research Interests

My research interests include:

- geometric algorithms and acceleration data structures for computer graphics, in particular collision detection and related topics (such as proximity computations),
- massively-parallel algorithms on the GPU, such as sorting on the GPU, collision detection on the GPU, computer-vision algorithms on the GPU,
- virtual prototyping, in particular virtual assembly simulation,
- virtual reality in general,
- computer vision-based, markerless hand tracking,
- dedicated hardware for collision detection (see e.g. the research project "Collision Chip", funded by the DFG in 2004, in cooperation with Bonn University),
- algorithms in haptics and force-feedback,
- immersive user interaction,
- immersive visualization, virtual cities, etc.

We have published results of this research at many international conferences and journals (ACM SIGGRAPH, Eurographics, Elsevier, ...), plus books and book chapters.

Professional Services

- Member of the Review Panel in the Human Brain Project for the Competitive Call for additional project partners; Jan 2014.
- External examiner for the M.Sc./P.Grad.Dip. program in Computer Science Interactive Entertainment Technology at the Trinity College Dublin, Ireland; 2013 - 2015.
- General Co-Chair of the VRIPHYS 2013.
- Member of the executive board ("Leitungsgremium") of the special interest group (SIG) on VR/AR of the German Computer Science Society (GI-Fachgruppe VR/AR), 2013 -
- Member of the Executive Committee of the EuroVR Association
- Co-Chair of the Scientific Visualization Contest 2011–2013 of the IEEE VisWeek
- Member of the Conference Committee, and a member of the program committee of IEEE VR since 2008
- Area Chair/Associate Editor for Tack II: Virtual Reality and Medical Applications, at ICPR 2012.
- Workshop organizer for IEEE VR 2007
- Dean of Studies ("Studiendekan") for the Faculty of Mathematics, Computer science, and mechanical engineering, Clausthal University, 2008–2012
- Expert reviewer for the monitoring of EU STREP project 034691 Net-WMS within FP6 in 2007-2010
- Member of the review panel "Information and Communication Technologies" for the Cyprus Research Promotion Foundation (RPF) in 2008–2009.

- Reviewer for the German Science Foundation (DFG) and other funding agencies, such as the Austrian Science Foundation (FFG), and the Investitions- und Strukturbank Rheinland-Pfalz (ISB).
- External examiner or referee of many PhD theses and candidates, both in Germany and throughout Europe.
- Member of the program committees of various conferences such as IEEE VR, VRST, EU-ROGRAPHICS, EGVE, Web3D, JVRC, etc.
- Reviewer for numerous conferences such as Eurographics, Siggraph, SIGCHI, IEEE VR, EGVE, ICRA, IEEE Visualization, IEEE InfoVis, VRST, etc., and numerous journals such as J. of Computational Geometry & Applications, ACM Transactions on Visualization, ACM Transactions on Graphics, IEEE Trans. on Visualization and Computer Graphics, Elsevier CG&A, Computer-Aided Design, ACM Computing Surveys, IEEE Transactions on Robotics, etc.
- Co-organizer of the 3rd Workshop VR/AR of the GI (German society for computer science)

Chronological CV

- since 2012 Full Professor for Computer Graphics at University of Bremen
- 2010, 2013 Visiting Professor with Nanyang Technological University, Singapore
- 2005–2012 Professor for Computer Graphics at Clausthal University, Germany
- 2003–2005 Head of the Young Investigator's Research Group for "Novel Interaction Methods in Virtual Prototyping", funded by the DFG (German Research Foundation)
- 2001–2005 Assistant Professor for Virtual Reality at Bonn University, Germany
 - 2000 Dissertation ("summa cum laude") in Computer Science from Darmstadt University, Germany; topic: "Virtual Reality in Assembly Simulation"; advisors: Prof. Dr.-Ing. Encarnação, Prof. Carolina Cruz-Neira, PhD
- 1994–2001 Researcher with the Fraunhofer Institute for Computer Graphics in Darmstadt, Germany
 - 1994 Diploma in Computer Science during a 6-month research stay at the National Center for Supercomputing Applications (NCSA)
 - 1990 Vordiplom (\approx B.Sc.) from Karlsruhe University, Germany