 REPORT ON ADOBE PHOTOSHOP WORKSHOP

· ISTE student chapter organized a 2-Day workshop on “Adobe Photoshop” on 7th and 8th Aug 2013.This was conducted in collaboration COIGN EDU & IT services PVT LTD for 2nd year students.

The strength of students were around 120.Mr.Raj Kumar, working as CG Artist, Maya faculty was the resource person.

· Objective: Students were provided training in the use of Adobe Photoshop tools and gave students the skills necessary to design the posters and User Interfaces for mobile screens and web pages.
· Software: Software used to develop User Interfaces was Adobe Photoshop version 7.1

· Training Activities: The Introductory session was illustrated with various aspects like Advantages, Working with Photoshop tools like Palettes, Layers, History, Mask. Tool Bar – selections Marquee, Lasso Tool, Spot Healing, Move tool, Brush Tool, Text Tool, Zoom Tool, Fore Ground Color, Stroke, Back Ground Color. Follow up there was a hands on session.
Session2 was focused on how to Maximize your Images with Minimal Visible Loss, how to duplicate the Back Ground Layer. Improve an Underexposed Photo – Too Dark. Improve an Overexposed Photo – Too Light, Remove Red Eye, Remove Blemishes to Improve Skin Tone, Remove a Colorcast, Add a Sepia Tone. Follow up there was a hands on session.

Session3 was illustrated with Photo-Filled Text, Create Soft Focus Effect, Create a Dark-Edged Vignette Effect. Follow up there was a hands on session.

Session4 was focused on, using all the tools which were discussed in previous sessions, how to design posters and User Interfaces for mobile screens and web pages.

· Follow up action plan to contribute further to the project objects: Students are grouped into teams and working to the success of their projects.
· Workshop was evaluated by questionnaire on final day. Each student was asked to score some question (good, satisfactory, poor).Students scored the workshop very highly and the evaluation clearly show that the workshop was successful

· Conclusion: Photoshop is the most leading and popular graphic editing software provided by the Adobe system and is used to edit different kinds of pictures, photographs and prepare them for poster designing and User Interfaces for Mobile screens and web pages.
[image: image1.jpg]\nurag (,1 oup 01 lnstltutlons
) %% (l ormerly CVSR (J)tl)lt:ILCT(:EI&IAI:;IIII:t;:nJl'i,T)UH
DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING

ISTE STUDENT CHAPTER
IN COLLABORATION WITH
COIGN EDU & IT SERVICES PVT LTD.
ORGANIZING WORKSHOP ON

“ADOBE PHOTOSHOP”

Student Coordinators: Dates: 7" & 8" August 2013 Faculty Coordinator:

S. Sai Kavya 26" & 27" Sept, 2013
K. T. Sri Harsha

M. Pooja Venue: Lab 2, A - Block
P. Srikar Reddy

Mrs. P. Srilatha

[image: image2.jpg]

[image: image3.jpg]P Anurag Group of InslilutiunsC
i Gronp ©)

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING
ISTE STUDENT CHAPTE
COIGN EDU & IT SERVICES PVT LTD.
oRGAMZNG woRKSHOP ON

“ADOBE PHOTOSHOP™

Studant Goordinators: Dates: 7 & 8° August 2013 Faculty Coordinator.
5 Sal Kavya 26° 8 27° Sept, 2013

Mrs. P. Srilatha

 REPORT ON DESIGN AND ANALYSIS OF ALGORITHMS
· ISTE Student Chapter organized a 2-day workshop on “Design and Analysis of Algorithms “on 13th and 16th March 2013.This workshop was conducted for students of second year CSE and IT .Number of students attended were around 180. Dr. Khaleel Ur Rahman Khan, Professor and Dean(Academics),ACE Engineering College delivered the talks during the workshop.
· Objective: The objective of this workshop is to study paradigms and approaches used to analyze and design algorithms and to appreciate the impact of algorithm design in practice. It also ensures that students understand how the worst-case time complexity of an algorithm is defined, how asymptotic notation is used to provide a rough classification of algorithms, how a number of algorithms for fundamental problems in computer science and engineering work and compare with one another, and how there are still some problems for which it is unknown whether there exist efficient algorithms, and how to design efficient algorithms.

· Training Activities: In introductory session he gave an introduction on all the algorithms and how to find their space and time complexities. He also discussed Backtracking problems like n-queen problem, sum of subsets problem, graph coloring, Hamiltonian cycles.
Followed by the successful introductory session ,he deliver a session on Branch and Bound: general method, applications, travelling sales person problem, 0/1 knapsack problem.

NP-hard and NP-complete problems: basic concepts, non deterministic algorithms, NP-hard and

NP-complete classes.

[image: image4.jpg]

[image: image5.jpg]ISTE STUDENTS CHAPTE

WORKSHO
on
DESIGN AND ANALYSIS OF A

REPORT ON INAUGARATION OF ISTE STUDENT CHAPTER
· Inauguration of ISTE Student Chapter on 23rd April 2012 by Prof. D.N.Reddy, Guest of Honour.

· The ISTE Student Chapter was inaugurated by Prof. D.N.Reddy, Former V.C., JNTU-H., Chairman ISTE, A.P. Section, and UGC Board Member on 23.04.2012, in his inaugural speech he emphasized on the quality technical education and role of Professional chapters. Prof. M. Bhagvanth Rao, Director & Chairman of local ISTE Chapter, Dr. K.S. Rao, Director of the Institution, Prof. M. Mutha Reddy, Principal & G. Vishnu Murthy, HOD, CSE and Secretary ISTE Local Chapter graced the occasion.

