Sc	olved by:	Well Wisher (Sahar)	Class	BSCS 6th Semester	
Subject		Cs602 (computer graphics)	Solution Type:	Final Term Paper + Quizez	
In	stitute:		Virtual University of Pakistan		
1.	Computer gra	aphics and computer vision	n are disciplir	nes.	
	Interrelated				
	Same				
	Different				
				outer graphics. While computer graphics produces 3D models from image data.	
	http://en.wil	<u> xipedia.org/wiki/Compute</u>	<u>er vision</u>		
2.	programming platforms. Dimensional Dimensional 2 Dimension Ref:				

0.007.000	
	glutKeyboardFunc
	glutReshapeFunc
	glutDisplayFunc
	Ref: http://www.cs.uccs.edu/~ssemwal/man.html
5.	X2/a2 - y2/b2 = 1 is an equation of
	Hyperbola Page no : 70
	Parabola
	None of given
	Ellipse
6.	To modify the object shape, shearing transformation cannot be used.
	False Page no: 124
	True
7.	Rotation is performed around a fixed point called
	Pivot point rotation Page no : 114
8.	Computer graphics is very helpful in producing graphical representations for scientific visualization and analysis
	True
	False
	Save a line with both endpoints inside all clipping boundaries. rivial Reject
T	rivial Accept Page no : 137
N	one of given
10	Dark lights are nothing more than lights in which one or more of the color values are
	Unknown
	Negative Page no: 230
	Positive
	Zero

	ane is two dimensional since in order to uniquely define any point on its surface we require
Two	
Thr	ee
Fou	r
Five	
_	erspective projection, for your view to come out correctly, you will also want the to pass bugh the middle of the screen.
X ax	ris
Y ax	ris en la companya de la companya d
Zax	xis Page no: 195
Non	ne e
	ther floating-point nor signed integer values are clamped to the range before updating the rent color.
0, -	1.0
-1,	1
1,-	1
0, 1	Page no : 316
18. Bez	ier curve is the ideal standard for representing the piecewise polynomial curves.
Mos	et complex
Less	s complex
Non	ne of given
Moi	re complex Page no : 333
NON	ne of given

- **20.** Which was the most oldest shading model?
 - a. Flat Shading
 - b. Phong Shading
 - c. Gouraud Shading
- **21.** Which of the following affine transforms does NOT affect vectors?
 - a) Scale
 - b) Rotation
 - c) Shear
 - d) Translation Page no: 113
- **22)** This projection technique does NOT have the direction of projection perpendicular to the viewing plane.
 - a) Orthographic Parallel Projection
 - b) Axonometric Parallel Projection
 - c) Oblique Parallel Projection Page no: 189
- 23) This projection technique has the direction of projection perpendicular to the viewing plane, and the viewing direction is perpendicular to one of the principle faces.
 - a) Orthographic Parallel Projection Page no: 189
 - b) Axonometric Parallel Projection
 - c) Oblique Parallel Projection
- **24)** In OpenGL, there are several different matrices. We have discussed two of them in class. Which one of the below would be used in conjunction with a glRotatef function call?
 - a) GL MODELVIEW
- Page no : 388
- b) GL_PROJECTION
- **25)** In OpenGL, there are several different matrices. We have discussed two of them in class. Which one of the below would be used in conjunction with glFrustum?
 - a) GL MODELVIEW
 - b) GL_PROJECTION
- **Page no: 369**
- **26)** Which of the following is the order that geometry operations are performed in OpenGL (where we read the order from left to right)?
 - a) GL_PROJECTION 2 GL_MODELVIEW 2 Perspective division
 - b) GL_MODELVIEW 2 GL_PROJECTION 2 Perspective division
 - c) Perspective division 2 GL PROJECTION 2 GL MODELVIEW
 - d) GL MODELVIEW Perspective division GL PROJECTION
 - e) GL_PROJECTION 2 Perspective division 2 GL_MODELVIEW
- 27) The Phong reflection model simplifies light-matter interactions into (essentially) 4 vectors and a number of constants. Each piece of the Phong model uses different vectors and constants. Which portion does NOT include taking a dot product?
 - a) Ambient Page no: 234
 - b) Diffuse
 - c) Specular

FINAL TERM PAPER 2010

Question No. 1	(Mai KS. 1)	- Flease choose one	

Which of the following is NOT a modern application for Computer Graphics------

- ► Stop-motion animation Page no : 6
- ► Computer Aided Geometric Design
- **▶** Video Games
- ► Scientific Visualization

Question No: 2 (Marks: 1) - Please choose one

Both Boundary Filling and Flood filling algorithms are non-recursive techniques,

► False Page no: 97

► True

Question No: 3 (Marks: 1) - Please choose one

TV series are made as simply as possible from the animation point of view. This approach is generally known as ------.

► Full animation

► Limited animation Page no : 423

- ► Low animation
- ► High resolution

Question No: 4 (Marks: 1) - Please choose one

An eight frame run cycle that ------ frame/frames to each step gives a fast and vigorous dash. At this speed the successive leg positions are quite widely separated and may need dry brush or speed lines to make the movement flow.

- ► Two
- ▶ One
- **►** Three
- ► Four Page no :432

Question No: 5 (Marks: 1) - Please choose one

Reflection is the effect of reflecting light toward the direction from which it came, no matter the orientation of the surface.

- ► Forward scattering
- ► Diffuse Lambertian
- ► Backscattering
- ► Retro Page no : 288

Question No: 6 (Marks: 1) - Please choose one

- ► Reflecting angle, Reflecting angle
- ► Refracting angle, Refracting angle
- ► Frequency, Frequency
- ► Wavelength, Wavelength Page no : 293

Question No: 7 (Marks: 1) - Please choose one

The reflected light wave turns out to be a ------case since light is reflected at the same angle as the incident wave (when the surface is smooth and uniform, as we'll assume for now).

- ► Abnormal
- **►** Complex

► Simple	Page no : 291
► Unknown	
Question No: 8	(Marks: 1) - Please choose one
Tessellation can	be adaptive to the degree of curvature of a surface.
► Local	Page no : 165
► Static	
► Global	
► Variable	
sets the window is resha	reshape call back for the <i>current window</i> . The reshape callback is triggered when a ped.
▶ glutMainL	оор
► glutIdleFu	nc
► glutResha	peFunc Page no: 307
► glutDispla	yFunc
Question No: 10	(Marks: 1) - Please choose one
that the most pos	blour components, when specified, are linearly mapped to floating-point values sucsitive represent able value maps to 1.0, and the most negative represent able value Floating-point values are mapped directly.
▶ -1.0	
▶ 0.0	
▶ 2.0	
▶ 1.0	Page no: 315

Question No: 11 (Marks: 1) - Please choose one

NURBS stands for-----

- ► Non Universal Rational Binary Spline
- ► Non Uniform Rational Binary Splines
- ► Non Uniform Rational Beta Splines Page no :320
- ► Non Universal Rational Beta Splines

Question No: 12 (Marks: 1) - Please choose one

An orthogonal set of vectors-----

- ► Must be a set of linearly independent vectors
- ► Must be a set of linearly dependent vectors
- ► Must be made up of the basis vectors (e1, e2, and e3)
- ► Can be made up of any set of vectors

Ref:

http://www.ualberta.ca/dept/math/gauss/fcm/LinAlg/InRn/SbVctrSpc/OrthgnlLnrlyIndpndnt.htm

Question No: 13 (Marks: 1) - Please choose one

Bezier curve is numerically the ----- of all the polynomial-based curves used in these applications.

- ► None of the given
- ► Most stable
- ► Less stable
- ► Most unstable

Ref:

%20of%20all%20the%20polynomial-based%20curves%20used%20in%20these%20applications.&f=false

Question No: 14 (Marks: 1) - Please choose one

Bezier curve is the ideal standard for representing the ------ piecewise polynomial curves.

- ► None of the given
- ► Non complex
- ► Most complex
- ► More complex repeated

Question No: 15 (Marks: 1) - Please choose one

Keep polygon orientations consistent to make sure that when viewed from the outside, all the polygons on the surface are oriented in the ____ direction.

- ► None of the given
- ► Neither
- **▶** Different
- ► Same Page no: 340

Question No: 16 (Marks: 1) - Please choose one

The ----- is most simple example that exhibits the property self similarity.

► Mosse

► Fern Page no: 350

- ► None of the given
- ► Thohar

Question No: 17 (Marks: 1) - Please choose one

A common mistake people make when creating three-dimensional graphics is to start thinking too soon that the final image appears on a flat, two-dimensional screen. Avoid thinking about which pixels need to be drawn, and instead try to visualize ------- space.

- ► Multi-dimensional
- ▶ One-dimensional
- ► Two-dimensional
- ► Three-dimensional Page no: 366

Question No: 18 (Marks: 1) - Please choose one

Which of the following properties of rational Bezier curves fails if the weight assigned to a control point is negative?

- ► End-point interpolation
- ► Variation Diminishing
- **►** Symmetry
- ► Convex-Hull page no: 335

Question No: 19 (Marks: 1) - Please choose one

In the Phong reflection model, there are 3 constants (a, b, c) which are used to describe the qualities of which of the following phenomena?

- ► The attenuation of a point light source with distance Page no : 285
- ▶ The size (in each dimension) which the light is assumed to have
- ▶ The amount to perturb reflection vectors as they are mirrored across the normal
- ► The material reaction to ambient, diffuse and specular light (respectively)

Question No: 20 (Marks: 1) - Please choose one

The Phong reflection model simplifies light-matter interactions into (essentially) 4 vectors and a number of constants. Which piece of the Phong model is responsible for giving spheres their bright white spots?

► Specular repeated

▶ Diffuse

► Ambient

Question No: 21 (Marks: 1) - Please choose one

When you hit a surface in ray tracing, generally shadow rays are tested against all objects in a scene. If these rays come back saying they hit an object in the scene, which of the following do you do?

- ▶ add all components (i.e. ambient, diffuse and specular) from that light source to the object.
- ▶ add all EXCEPT the ambient light from that light source to the object (i.e. diffuse and specular)
- ▶ add only the ambient light from that light source to the object
- ▶ add none of the light from that light source to the object

Question No: 22 (Marks: 1) - Please choose one

The Color Space tool is a handy tool that we can use to interactively add two colours together to see the effects of the various strategies for handling oversaturated colours.

► False

► True page no : 230

Question No: 23 (Marks: 1) - Please choose one

A polygon is usually defined by a sequence of ----- and Edges.

► Points					
▶ Vertices	Page no : 24	·3			
► Edges					
Question No: 24	(Marks: 1) - Plo	ase choose one			
		Sezier curves guaran than the line passes	_		_
► End-point i	nterpolation				
► Variation D	iminishing				
➤ Symmetry					
► Convex-Hu	ıll				
Ref: http://cagd.	<u>cs.byu.edu/~557/</u> 1	ext/ch2.pdf			
Question No: 25	(Marks: 1) - Pio	ase choose one			
		ase choose one which lie	e within a polygon.	(Choose l	- oest suitable
Parity is a conceptanswer)			e within a polygon.	(Choose t	- oest suitable
Parity is a conceptanswer) • Edge			e within a polygon.	(Choose l	- pest suitable
Parity is a concept answer) Edge Vertices	t used to determine Page no: 80		e within a polygon.	(Choose t	- pest suitable
Parity is a concept answer) Edge Vertices Pixels None of the	t used to determine Page no: 80	which lie	e within a polygon.	(Choose b	- pest suitable
Parity is a concept answer) Edge Vertices Pixels None of the	Page no: 80 given (Marks: 1) - Plo	which lie			_
Parity is a concept answer) Edge Vertices Pixels None of the Question No: 26 The actual filling p	Page no: 80 given (Marks: 1) - Ple	which lie			_
Parity is a concept answer) Edge Vertices Pixels None of the Question No: 26 The actual filling parelected.	Page no: 80 given (Marks: 1) - Pleorocess in boundary	which lie			_
Parity is a concept answer) Edge Vertices Pixels None of the Question No: 26 The actual filling parelected. Outside the	Page no: 80 given (Marks: 1) - Pleorocess in boundary boundary	which lie			_

► Ending lines

Ref: http://groups.csail.mit.edu/graphics/classes/6.837/F98/Lecture8/Slide05.html
Question No: 27 (Marks: 1) - Please choose one
Weiler-Atherton Polygon Clipping technique modify the vertex-processing procedures for window boundaries so that polygons are displayed correctly. ► Convex
► Concave Page no : 245
► Complex
► None of the given
Question No: 28 (Marks: 1) - Please choose one
If a line connecting any two points within a polygon does not intersect any edge, then it will be a polygon.
► Convex Page no: 78
► Concave
► Complex
► None of the given
Question No: 29 (Marks: 1) - Please choose one
can be defined as a mapping of point P(x, y, z) onto its image P`(x`, y`, z`) in the view plane
which constitutes the display
surface.
► Mapping plane
► Three Coordinate Planes
► View plane Repeated
► Projection
Question No: 30 (Marks: 1) - Please choose one
The reflected light wave turns out to be a / an case since light is reflected at the same angle as the incident wave (when the surface is smooth and uniform, as we'll assume for now). Page 14 of 22

- **▶** Unknown
- ► Simple Page no: 291
- **►** Complex
- ► Abnormal

Which of the following is NOT true about quaternions?

- a) They are made up of 4 numbers
- b) They should always be normalized to length 1
- c) They can be used to represent all affine transforms
- d) They can be used to define the rotation of an object

FINAL TERM QUIZES

- 1) In class, we discussed three forms of shading for "Utah" graphics. Which was the first to use per vertex normals?
- a) Flat Shading
- b) Phong Shading
- c) Gouraud Shading Page no: 240
- 2) Given any implicit equation, which of the following is true for all (x, y, z) that make the equation exactly zero?
- a) All those points are inside the object defined by the implicit equation
- b) All those points are on the surface of the object defined by the implicit equation Page no: 205
- c) All those points are outside the object defined by the implicit equation
- d) You can't know anything without knowing what the implicit equation is
- 3) When solving ray-sphere intersections using the implicit equation for a sphere, you must solve the quadratic equation. Which of the following do you know if the B^2 -4AC (i.e. the part under the square root) is negative?
- a) The ray intersects the sphere at a negative t... discard this result
- b) The ray intersects the sphere at a positive t... continue to the solution
- c) The ray does not intersect the sphere... discard this result Page no: 265
- d) The ray begins inside the sphere... this is a special case

4)

_____ sets the global idle call back to be 'func' so a GLUT program can perform background processing tasks or continuous animation when window system events are not being received.

Select correct option:

glutIdleFunc

glutMainLoop glutDisplayFunc glutReshapeFunc

Ref: http://www.opengl.org/resources/libraries/glut/spec3/node63.html

5)

A space curve can be confined to a plane.

Select correct option:

True

False Page no: 326

6)

A tangent vector certainly defines the slope at one end of the curve, but a vector has characteristics of.....

Select correct option:

direction

magnitude

both direction and magnitude Page no: 331

None of the given

7)

We allow the parametric variable to take on values only in the interval -------. Select correct option:

```
-1 <= u <= 0

0 <= u <= 2

0 <= u <= 1 Page no : 321

-1 <= u <= 1
```

8)
The degree of a Bezier curve is equal to n-1, where n is the number of control points Select correct option:
Yes Page no: 334 No
9)
Brenstien polynomial functions are the basic functions of curves. Select correct option:
NURBS Bezier Page no: 337 Both NURBS and Bazier None of the given
10)
A parametric curve is one whose defining equations are given in terms of a, common, independent variable called the parametric variable. Select correct option:
Triple Double Single Page no: 320 None of the given
11)
Bit mask to select a window with multisampling support. If multisampling is not available, a window will automatically be chosen. Select correct option:
Non-multisampling Multisampling Mono-multisampling Di-multisampling
12)
Bezier curve is tangent to the lines connecting Select correct option:
Page 17 of 22

First two points

Last two points

Fist two points and last two point

None of the given

13)

Select correct option:

Encapsulate Page no: 297

Shows

Hibernates

None of the given

14)

A space curve is not confined to a plane. It is free to twist through space. To define a space curve we must use parametric functions that are -------.
Select correct option:

Binary polynomials Mono polynomials Quadratic polynomials

Cubic polynomials Page no: 326

15)

End points and an intermediate point on the curve, then we now ------ quantities that we can express in terms of these coefficients (3 points x 3 coordinates each), and we can use these three points to define a unique curve.

Select correct option:

Six

Three

Two

Nine Page no: 321

1	6)
1	. U I

UP

NP

UN

None of the given

17)

If we assign a different value to the parametric variable for the intermediate point, then we obtain different values for the coefficients. This, in turn, means that a different curve is produced, although it passes through the ------ three points. Select correct option:

Isolate Different

Same Page no: 323

None of the given

16)

In order to get a more realistic representation of lighting, we'll need to understand how light passes through a medium and how hitting the boundary layer at the ----- of two media can affect light's properties.

Select correct option:

Intersection Page no: 295

Union

Endpoints

Edges

17)

To ensure a smooth transition from one section of a piecewise ______ to the next, we can impose various continuity conditions at the connection points Select correct option:

non parametric curve parametric curve polygon vector Non of the these

Ref: www.mrl.snu.ac.kr/courses/CourseGraphics/Splines.ppt

18)

Bezier curve can represent the more complex piecewise _____ curve. Select correct option:

Polynomial

Page no: 33

Exponential

Cubic

None of above

19)

Curve and surface equations can be expressed in either a parametric or a non parametric form. Select correct option:

True

False Page no: 333

20)

Using a lighting model based upon the Blinn Phong model means that we'll always get a uniform specular highlight based upon the colour of the ------ light and material, which means that all reflections based on this model, will be reminiscent of plastic.

Select correct option:

Union

Refracting Page no: 291

Intersection Reflecting

21)

If the current matrix (according to glMatrixMode) is multiplied by the translation matrix, with the product replacing the current matrix. That is, if M is the current matrix and T is the translation matrix, then M is replaced with -------.

Select correct option:

M-T

M+T M/T

M*T

22)

With similar expressions for y(u) and z(u). Again the a, b, c and d terms are constant coefficients. As we did with Equation for a plane curve, we combine the x(u), y(u), and z(u) expressions into a single vector equation $P(u) = \cdots$.

Select correct option:

Au2+bu1+cu+d

Au4+bu3+cu2+d1

Au3+bu2+cu2+d

Au3+bu2+cu+d Page no: 326

23)

The matrix generated by gluPerspective is multiplied by the current matrix, just as if glMultMatrix were called with the generated matrix. To load the perspective matrix onto the current matrix stack instead, precede the call to gluPerspective with a call to -------

Select correct option:

glRotated

gluPerspective

glTranslated

glLoadIdentity Page no: 313

24)

Each number that makes up a matrix is called an _____ of the matrix.

Element Page no: 101

- Variable
- > Value
- Component

25)

Which one of the following step is not involved to write pixel using video BIOS services.

- Setting desired video mode
- ➤ Using BIOS service to set color of a screen pixel
- ➤ Calling BIOS interrupt to execute the process of writing pixel.
- Using OpenGL service to set color of a screen pixel

26)

Shad	ow mask n	nethods can display a range of colors.
>	Small Wide Random Crazy	Page no: 29
27)		
Usin	g Cohen-Su	therland line clipping, it is impossible for a vertex to be labeled 1111.
	True False	
28)		
		electron beam is controlled by setting levels on the control grid, a metal s over the cathode.
>	Amplitude Current Voltage Electron	Page no: 26