Code No: NR-420306

IV-B.Tech. II-Semester Regular Examinations, April/May-2004

COMPUTER GRAPHICS

(Common to Mechanical Engineering and Production Engineering)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Explain the following terms:

a)
Object coordinate space

b)
Instance transformation

c)
Instance with respect to graphics

2.a)
Briefly explain the steps involved in flood-fill algorithm.

 b)
Distinguish flood-fill and scan-line algorithms for polygon filling.

3.a)
Derive the transformation matrix representation for rotation about the origin, ‘(’ degrees, anti-clockwise.

b)
Explain the matrix representations for inverse transformations of the basic transformation techniques.

4.
Derive the window-to-viewport transformation equations by first scaling the window to the size of the viewport and then translating the scaled window to the viewport position.

5.
What is line segment clipping? Describe the various clipping categories into which the line segments are categorized. What is the significance of each category?

6.a)
Write the tranformation matrix to rotate a point (x,y,z) about Z axis through an angle (in the clockwise direction.

 b)
Explain about different projections in 3-D.

7.
Write about the following:

a)
Gourand shading

b) Painter’s algorithm.

8.a)
Describe the properties of B spline approximations.

 b)
What is the difference between Bezier curve and B-spline curve?

@@@@@

Code No: NR-420306

IV-B.Tech. II-Semester Regular Examinations, April/May-2004

COMPUTER GRAPHICS

(Common to Mechanical Engineering and Production Engineering)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Explain the concept behind

a)
Font clipping plane

b)
Back clipping plane

In which context is each one used in graphics?
2.a)
Briefly explain the steps involved in scan-line algorithm for polygon filling.

 b)
What are the merits and demerits of flood-fill and scan-line algorithms.

3.a)
How the magnification and reduction of the graphical objects is done.

b)
Derive the composite transformation matrix which magnifies an object by ‘s’ units in x and y directions about its center c(h,k).

4.
Find the general form of the transformation N which maps a rectangular window with x extent xwmin to xwmax in the x direction and y extent ywmin to ywmax in the y direction onto a rectangular viewport with x extent xvmin to xvmax in the x direction and y extent yvmin to yvmax in the y direction.

5.
Explain the Cohen-Sutherland algorithm for finding the category of a line segment. Show clearly how each category is handled by the algorithm.

6.a)
Explain the perspective projection for projecting 3D objects on a 2D view surface.

 b)
Write a procedure for rotating a given object about any specified rotation axis.

7.a)
Explain the basic concepts of hidden surfaces and line removal methods with suitable examples.

 b)
Write about z-buffers.
8.
Write about the following:

a)
Generation of curves and surfaces.

b)
Sweeping method of interpolation.

@@@@@
Code No: NR-420306

IV-B.Tech. II-Semester Regular Examinations, April/May-2004

COMPUTER GRAPHICS

(Common to Mechanical Engineering and Production Engineering)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Explain the terms:

a)
View plane

b)
View reference point

c)
View plane distance

2.a)
Explain and demonstrate with suitable examples “ the even-odd method” of determining the polygon interior points.

 b)
Explain the flood-fill algorithm for filling polygons.

3.a)
Derive the transformation matrix that rotates an object point ‘(’ degrees about the origin. Represent the output in the matrix form.

b)
Find the new co-ordinates of the point p(2, -4), after rotating 30 degrees anti-clock-wise, about the origin.

4.
Find the normalization transformation that maps a window whose lower left corner is at (1,1) and upper right corner is at (3,5) onto (a) a view port that is the entire normalized device screen and (b) a view port that has the lower left corner at (0,0) and upper right corner at (1/2,1/2).

5.
Explain the working of the Sutherland - Hodgeman algorithm for polygonal clipping with the help of suitable example.

6.a)
Derive the transformation that rotates an object point (degree about the x-axis. Write the matrix representation for this rotation.

 b)
Write short notes on parallel projections.

7.
Write about the following:

a) 3D clipping

b)
Shading algorithms
8.
Explain about the following:

a)
B-spline method

b)
Raster graphics architecture.

@@@@@

Code No: NR-420306

IV-B.Tech. II-Semester Regular Examinations, April/May-2004

COMPUTER GRAPHICS

(Common to Mechanical Engineering and Production Engineering)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.a)
Describe the display file without sub picture calls.

 b)
Describe the display file with sub picture calls.

2.a)
Explain the winding-number method for determining whether a point is interior of a polygon. Demonstrate with suitable examples.

 b)
Explain the flood-fill algorithm for filling polygons.

3.a)
Compute the transformation matrix of a triangle A(1,0), B(0,1) and C(1,1) after rotating about vertex B, 45 degrees anti-clockwise direction.

b)
Show that reflection about the line ‘y = x’ is attained by reversing the co-ordinates.

4.
Find the normalization transformation N that uses the rectangle A (1,1), B (5,3), C (4,5) and D (0,3) as a window and the normalized device screen as a view port.

5.
Explain the logic of the Sutherland-Hodgman algorithm with the help of a neat flowchart. Illustrate the working of your flowchart with the help of a suitable example.

6.a)
Write 3 dimensional homogeneous matrix to rotate by (degrees about the line passing through the point (0,0,0) and (1,0,1)

 b)
Write a note on smooth shading.

7.
Explain the following:

a)
Painter’s algorithm

b)
Warnock’s algorithm.
8.a)
Write about pipeline and parallel front-end architecture.

 b)
Explain about Bezier curves.

@@@@@

Set No:

1

Set No:

2

Set No:

3

Set No:

4

