Computer Graphics Multiple Choice Questions & Answers

COMPUTER GRAPHICS Multiple Choice Questions:

- 1. The graphics can be
- a. Drawing
- b. Photograph, movies
- c. Simulation
- d. All of these
- 2. Computer graphics was first used by
- a. William fetter in 1960
- b. James fetter in 1969
- c. James gosling in 1991
- d. John Taylor in 1980
- 3. Types of computer graphics are
- a. Vector and raster
- b. Scalar and raster
- c. Vector and scalar
- d. None of these
- 4. Vector graphics is composed of
- a. Pixels
- b. Paths
- c. Palette
- d. None of these
- 5. Raster graphics are composed of
- a. Pixels
- b. Paths
- c. Palette
- d. None of these
- 6. Raster images are more commonly called
- a. Pix map

- b. bitmap
- c. both a & b
- d. none of these

7. Pixel can be arranged in a regular

- a. One dimensional grid
- b. Two dimensional grid
- c. Three dimensional grid
- d. None of these

8. The quantity of an image depend on

- a. No. of pixel used by image
- b. No. of line used by image
- c. No. of resolution used by image
- d. None

9. Higher the number of pixels,_____ the image quality

- a. Bad
- b. Better
- c. Smaller
- d. None of above

10. Several graphics image file formats that are used by most of graphics system are

- a. GIF
- b. JPEG
- c. TIFF
- d. All of these

11. EPS image file format is used for

- a. Vector graphics
- b. Bitmap
- c. Both a & b
- d. None of these

12. TIFF (tagged image file format) are used for

a. Vector graphics

- b. Bitmap
- c. Both a & b
- d. None of these

13. EPS means

- a. Entire post script
- b. Entire post scale
- c. Encapsulated post script
- d. None of these

14. RGB model are used for

- a. Computer display
- b. Printing
- c. Painting
- d. None of these

15. CMYK model are used for

- a. Computer display
- b. Printing
- c. Painting
- d. None of these

16. Color depth can be defined by _____ which can be displayed on a display unit

- a. Bits per pixel
- b. Bytes per pixel
- c. Megabyte per pixel
- d. None of these

17. CRT means

- a. Common ray tube
- b. Cathode ray tube
- c. Common ray tube
- d. None

18. Refresh CRT consist of

a. Glass wrapper

- b. The phosphor viewing surface
- c. The electron gun assembly
- d. All of above

19. The electron beam in a color picture tube is refreshed times in a second to make video realistic

- a. 15 times
- b. 25 times
- c. 35 times
- d. 45 times

20. DVST means

- a. Direct view storage tube
- b. Domain view storage tube
- c. Direct view store tube
- d. None

21. DVST is rarely used today as part of

- a. Input device
- b. Output device
- c. Display systems
- d. None

22. In DVST, is there refresh buffer

- a. Yes
- b. No
- c. Both
- d. None

23. The electron beam in DVST is designed to draw directly to

- a. Phosphor
- b. Storage Grid
- c. Glass
- d. None

24. The second grid in DVST is called

- a. Phosphor
- b. Storage mesh

- c. Collector
- d. None

25. Interactive graphics is useful in

- a. Training pilots
- b. Computer aided design
- c. Process control
- d. All of these

26. Computer graphics is used in many DTP software as

- a. Photoshop
- b. Paint brush
- c. Both a & b
- d. None of these

27. Any CRT based display must be refreshing at least_____times a second

- a. 20
- b. 30
- c. 40
- d. 10

28. The standardization is needed

- a. To make application programs more portable
- b. To increase their utility
- c. To allow them to use in different application environment
- d. All of these

29. GKS stands for

- a. Graphics kernel system
- b. Graphics kernel stands
- c. Generic kernel system
- d. None of these

30. Random scan systems are designed for

- a. Line drawing application
- b. Pixel drawing application
- c. Color drawing application
- d. None of these

31. Two basic technique for producing color display with a CRT are

- a. Shadow mask and random scan
- b. Beam penetration method and shadow mask method
- c. Random scan and raster scan
- d. None of above

32. In beam penetration method of color CRT, two layer of phosphor coated are

- a. Red and blue
- b. Red and green
- c. Blue and green
- d. None of these

33. In beam penetration method of color CRT, which layer is red and which is green

- a. Outer is red and inner is green
- b. Inner is red and outer is green
- c. Inner is red and inner is green
- d. None

34. A shadow mask CRT has _____ phosphor color dots at each pixel position

- a. 1
- b. 2
- c. 3
- d. None of these

35. Which technique of color CRT is used for production of realistic image

- a. Shadow mask method
- b. Beam penetration method
- c. Both a & b
- d. None of these

36. Beam penetration method is used in

- a. Random scan system
- b. Raster scan system
- c. Both a & b
- d. None of these

37. Shadow mask method is used in

- a. Random scan system
- b. Raster scan system
- c. Both a & b
- d. None of these

38. The method which uses array of dots for generating a character is called

- a. Stoke method
- b. Bitmap method
- c. Star bust method
- d. None of these

39. The division of the computer screen into rows and columns that define the no. of pixels to display a picture is called

- a. Persistence
- b. Resolution
- c. Encapsulated post script
- d. None

40. LCD means

- a. Liquid crystal displays
- b. Liquid crystal data
- c. Liquid chrome data
- d. None

41. A pixel may be defined as

- a. Smallest size object
- b. Larger size object
- c. Medium size object
- d. None of these

42. A position in plane known as

- a. Line
- b. Point

- c. Graphics
- d. None of these

43. A line can be represented by

- a. One point
- b. Two points
- c. Three points
- d. Four points

44. The process of coloring the area of a polygon is called

- a. Polygon filling
- b. Polygon flow
- c. Aliasing
- d. None of these

45. How many types of polygon filling

- a. Two
- b. One
- c. Three
- d. Four

46. The algorithm used for filling the interior of a polygon is called

- a. Flood fill algorithm
- b. Boundary fill algorithm
- c. Scan line polygon fill algorithm
- d. None of these

47. If the pixel is already filled with desired color then leaves it otherwise fills it. this is called

- a. Flood fill algorithm
- b. Boundary fill algorithm
- c. Scan line polygon filling algorithm
- d. None of these

48. The process of reducing aliasing is called

a. Resolution

- b. Anti aliasing
- c. Sampling
- d. None of these

49. The problem of aliasing are

- a. Staircase
- b. Unequal brightness
- c. Picket fence problem
- d. All of these

50. The technique to minimizing aliasing are

- a.Increased no of resolution
- b. Modify pixel intensities
- c. Super sampling
- d. All of these

601-Computer Graphics (MCQ Assignment)

- 1. What is full form of CAD?
 - A. Committed architecture Designing
 - B. Computer Aided Designing
 - C. Computer Art Designing
 - D. None of these
- 2. Presentation Graphics is mainly used for?
 - A. Financial Reports
 - B. Statistical Reports
 - C. Economical Reports
 - D. All of these
- 3. A raster image is made up of
 - A. Collection of objects
 - B. Collection of lines
 - C. Collection of pixels
 - D. Collection of commands
- 4. Which of the following file format supports animation?
 - A. GIF
 - B. JPEG
 - C. BMP
 - D. None of these
- 5. What is full form of PHIGS?
 - A. Programmer's Hierarchical Interactive Graphics System
 - B. Programmer's Hidden Interactive Graphics System

- C. Page Hidden Interactive Graphics System
- D. Programmer's Hierarchical Input Glide System
- 6. Full form of CRT is
 - A. Card Record Type
 - B. Cathode Relay Tube
 - C. Cathode Ray Tube
 - D. Cathode Row Tube
- 7. What is persistence of Phosphor?
 - A. How long it continues to emit light
 - B. Its color range
 - C. Number of RGB in phosphor
 - D. Its display rate
- 8. Which of following is true about pixel?
 - A. Smallest individually identifiable screen element
 - B. Picture Element
 - C. An image is collection of pixels.
 - D. All of these
- 9. The quality of display screen is determined by?
 - A. Lines
 - B. Resolution
 - C. Price
 - D. None of these
- 10. The ratio of vertical points to horizontal points is called?
 - A. Dot-pitch
 - B. Resolution
 - C. Aspect ratio
 - D. Pixel
- 11. How many colors shadow mask method can identify?
 - A. Ten
 - B. Three
 - C. Four
 - D. Eight
- 12. Full form of DVST is?
 - A. Digital View Straight Tube
 - **B. Direct View Storage Tube**
 - C. Detail View Storage Tube
 - D. Digital View Storage Tube
- 13. What is full form of LCD?
 - A. Liquid Crystal Display
 - B. Line Circle Display
 - C. Liquid Clear Display
 - D. None of these
- 14. A vector graphics image is?
 - A. Collection of pixels
 - B. Collection of line drawing commands

- C. Collection of colors D. None of these 15. A vector graphics image is resolution independent A. TRUE B. FALSE 16. A raster graphics image is resolution dependent A. TRUE B. FALSE 17. A chord in a circle is? A. Any continuous part B. Same as radius C. Line segment which touches two endpoints D. Center point of the circle 18. The formula for circumference of a circle is A. πR^2 B. **2πR** C. $X^2+y^2=1$ D. $2/\pi$
- 19. The line segment that passes through the foci points and terminates on ellipse is called?
 - A. Minor Axis
 - B. Major Axis
 - C. Length of Ellipse
 - D. None of these
- 20. Full form of GKS is?
 - A. Graphics Keep System
 - B. Get Keep System
 - C. Graphics Kernel System
 - D. Graphics Sure System
- 21. What is slope?
 - A. Vertical Distance Between Points/ Horizontal Distance Between Points
 - B. Horizontal Distance Between Points/ Vertical Distance Between Points
 - C. Length of the line
 - D. None of these
- 22. Slope-Intercept equation of line is?
 - A. ax+by+c=0
 - B. v2-v1=0
 - C. x2-x1=0
 - D. **y=mx+b**
- 23. Two non-parallel lines have same slope?
 - A. TRUE
 - B. FALSE
- 24. Two parallel lines have same slope?
 - A. TRUE
 - B. FALSE
- 25. The relation between slopes of perpendicular lines is

- A. m1=2*m2
- B. **m1=-1/m2**
- C. m2=m1
- D. m1=y1/x1
- 26. What is frame buffer?
 - A. It stores commands of line drawing
 - B. It is an array of pixels
 - C. It stores line styles
 - D. None of these
- 27. What is full form of DDA?
 - A. Digital Differential Analyzer
 - B. Data Definition Analyzer
 - C. Digital Data Array
 - D. Digital Data Analyzer
- 28. Which of following line drawing algorithm is based on integer endpoints?
 - A. Vecgen
 - B. Bresenham
 - C. Both
 - D. None
- 29. Which of following is not a line cap?
 - A. Miter
 - B. Butt
 - C. Round
 - D. Projecting Square
- 30. Which of following is not a line joint?
 - A. Miter
 - B. Round
 - C. Bevel
 - D. Butt
- 31. Polygon is?
 - A. An open diagram with collection of lines
 - B. A figure with exactly two lines
 - C. A closed figure
 - D. None of these
- 32. A polygon is collection of
 - A. Vertices
 - B. Edges
 - C. Both
 - D. None
- 33. In a regular polygon
 - A. Number of angels are not equal to number of edges
 - B. Number of angels are equal to number of edges
 - C. Number of vertices are infinite
 - D. Number of edges are infinite
- 34. In a concave polygon

- A. Line joining any two points of polygon does not fall entirely within polygon
- B. Line joining any two points of polygon fall entirely within polygon
- C. Number of angels are not equal to number of edges
- D. None
- 35. A point is said to be inside in even-odd method if
 - A. Number of intersections on both sides are even
 - B. Number of intersections on both sides are not known
 - C. Number of intersections on both sides are odd
 - D. None of these
- 36. Even-Odd method does not work with overlapped polygons
 - A. TRUE
 - B. FALSE
- 37. A point is said to be inside winding number method if
 - A. Sum of direction values is 0
 - B. Sum of direction values is non-zero
 - C. Both
 - D. None
- 38. Flood fill method works well with overlapped polygons
 - A. TRUE
 - B. FALSE
- 39. In which method we move down the polygon line after line?
 - A. Flood Fill
 - B. Boundary Fill
 - C. Scan-line Fill
 - D. All of these
- 40. Which of the following method uses a stack?
 - A. Flood Fill
 - B. Scan-line Fill
 - C. Boundary Fill
 - D. Pattern Fill
- 41. In a square matrix if all entries in leading diagonal are 1 and other are 0, then it is called
 - A. Orthogonal Matrix
 - B. Unit Matrix
 - C. Square Matrix
 - D. Inverse Matrix
- 42. What is scaling?
 - A. It alters size of an object
 - B. It changes viewing angle of an object
 - C. Both of these
 - D. None of these
- 43. What is translation?
 - A. It changes the position of an object
 - B. It alters size of an object
 - C. It changes viewing angle of an object
 - D. All of these

- 44. Reflection produces
 - A. Slanted version of the object
 - B. Mirror image of the object
 - C. Double size of an object
 - D. All of these
- 45. What is Shearing?
 - A. It distorts the shape of an object
 - B. It produces an image with a new angle
 - C. It produces an image with a new position
 - D. It produces mirror image
- 46. Scaling matrix is

A.
$$\begin{bmatrix} S_x & 0 & 0 \\ 0 & S_y & 0 \end{bmatrix}$$

$$B. \begin{bmatrix} S_x & 0 & 0 \\ 0 & S_y & 0 \end{bmatrix}$$

$$\begin{bmatrix} C. & S_{\times} & 0 & 0 \\ 0 & 0 & 0 \\ & & 0 & 0 & 1 \end{bmatrix}$$

47. Rotation about origin in clock wise direction matrix is

B.
$$\cos\theta \sin\theta \theta$$

-Sin $\theta \cos\theta \theta$
0 0 1

C.
$$\cos\theta - \sin\theta \theta$$

Sin θ Cos θ 0

48. Reflection about origin matrix is

49. The generalized shearing matrix is

$$\begin{bmatrix} \mathbf{1} & \mathsf{sh}_{\mathsf{y}} & \mathbf{0} \\ \mathsf{B}. & \mathsf{sh}_{\mathsf{x}} & \mathbf{1} & \mathbf{0} \\ & \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix}$$

$$\begin{bmatrix} 1 & sh_x & 0 \\ C. & sh_y & 1 & 0 \\ & \downarrow 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix}
1 sh_x 0 \\
D. sh_y 1 0 \\
0 0 0
\end{bmatrix}$$

50. The Translation matrix is

MCQ From MKICS

Unit -1: intro

- 1. _____is the smallest piece of the display screen which we can control.
 - A. dots
 - B. point
 - C. spot
 - D. pixel
- 2. The ISO standard for computer Graphics is ?

DrawComputer graphics standard

Graphics Standard System

Graphics Kernel System

None of above

- 3. The standardization is needed
 - a. To make application programs more portable
 - b. To increase their utility
 - c. To allow them to use in different application environment
 - d. All of these
- 4. GKS stands for
 - a. Graphics kernel system
 - b. Graphics kernel stands
 - c. Generic kernel system
 - d. None of these
- 5. GKS was developed by the
 - a. International standards organization
 - b. National standard organization
 - c. Both a & b
 - d. None of these
- 6. Examples of Presentation Graphics is?
 - a. Line Graphs
 - b. Bar Charts
 - c. Both (a) and (b)
 - d. CAD
- 7) Graphics can be -

jjjjjjjjjjjjjj. Simulation kkkkkkkkkkkkkkkkkkkk. Drawing llllllllllllllllll. Movies, photographs

8. EPS image file format is used for
a. Vector graphics
b. Bitmap
c. Both a & b
d. None of these
9. TIFF (tagged image file format)are used for
a. Vector graphics
b. Bitmap
c. Both a & b
d. None of these
10. EPS means
a. Entire post script
b. Entire post scale
c. Encapsulated post script
d. None of these
11. This is a visual representation of an image?
Charts
Graphics
Frames
Fonts
12) Aspect Ratio can be defined as -
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

ZZZZZZZZZZZZZZZZZZZZZZ.	Both (a) & (b)
aaaaaaaaaaaaaaaaaaaa.	None of the above

Uit-2 graphics system
13. In raster scan display a special area of memory is dedicated to graphics only. This memory area is called & it hold the set of value for all screen points.
a) Frame Buffer, Intensity
b) LUT, Canvas
c) Canvas, Output
d) None of the above
14. The algorithm which displays line-type attributes by plotting pixel spans is
Raster scan algorithm
Raster line algorithm
Random line algorithm
Random scan algorithm
15. Lower persistence phosphorus needsrefresh rate
Lower
Higher
Medium
None of these
16. Higher the number 0f pixels, the image quality
a. Bad
b. Better
c. Smaller
d. None of above

17. Which of the following color will generate with the intersection of three primary RGB colors?
zzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzz
18. The maximum number of points that can be displayed without overlap on a CRT
A. Aspect Ratio
B. Resolution
C. Brightness
D. Pixel
ANSWER: B
19. Each screen point is referred to as
A. Resolution
B. Pixel
C. Persistence
D. Dot Pitch
ANSWER: B
20is the number of points per centimeter that can be plotted horizontally and vertically.
A. Aspect Ratio
B. Pixel Depth
C. Resolution
D. Dot Pitch
ANSWER: C
21is the ratio of horizontal points to vertical points necessary to produce equal length lines in both direction.
A. Dot Pitch
B. Resolution
C. Aspect Ratio
D. Height-Width Ratio

ANSWER: C
22. Vector display is well suited for
A. Animation
B. Line drawing applications
C. Cartoons
D. All of the above
ANSWER: B
23. How many phosphor color dots at each pixel position in a shadow mask CRT?
rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr
24. Raster Images Are More Commonly Called
Pix Map
Bitmap
Both A & B
None Of These
25. Bitmap image is also known as?
Picture
Photo
Raster Images
None of these
26. DVST stands for
Digital View Storing Table

Direct Visual Storage Tube

Direct View Storage Tube

Digital View Storage Tube

Pixels

	Identify the	features	of DVST	from	the fol	lowing.
--	--------------	----------	---------	------	---------	---------

Identify the features of DVST from the following.	
a. Monochromatic, Flicker-free, Low-resolution	
b. Monochromatic, Flicker-free	
c. Color screens, Refresh monitors, High-resolution	
d. Expensive, Low resolution	
27. In vector displays beam is deflected from the endpoint to endpoint and the technique is called	
A) Raster Scan	
B) Random Scan	
C) Vector Scan	
D) Conversion Scan	
28. Random scan monitor can also referred to as	
A. vector displays	
B. stroke writing displays	
C. calligraphic displays	
D. none of the above	
29. CRT means	
a. Control ray tube	
b. Cathode ray tube	
c. Common ray tube	
d. None	
30. Vector Graphics Is Composed Of	
Paths	

None Of These

- 31. Random scan systems are designed for
 - a. Line drawing application
 - b. Pixel drawing application
 - c. Color drawing application
 - d. None of these
- 32. Refresh CRT consist of
 - a. Glass wrapper
 - b. The phosphor viewing surface
 - c. The electron gun assembly
 - d. All of above
- 33. The amount of time the phosphor produce light or shine is controlled by chemical composition of the phosphor. This is known as
 - a. Persistence
 - b. Resistance
 - c. Generators
 - d. None
- 34. Shadow mask method is used in -

35. Which of the following uses the Beam penetration method?

dddddddddddddddddddd. Both (a) & (b) eeeeeeeeeeeeeeeeee. None of the above	
36. Select the set of colors produced in the beam-penetration method of the color C	RT
nnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnn	
37. The video device with reduced volume, power consumption and weight is -	
cc. Flat-panel display dd. Portable display ee. None of the above	
38. Plasma panel is also called as -	
yyy. Liquid crystal display zzz. Gas discharge display aaaa. None of the above	
39. Raster graphics are composed of	
A. Pixels	
B. Paths	
C. Palette	
D. None of these	
40. Which type of display is used in digital watches?	
LED display	
HD display	
LCD display	
CRT	
41. Raster scan is expensive than random scan	
a. More	

b. Less

d. None
2. Two basic technique for producing color display with aCRT are
a. Shadow mask and random scan
b. Beam penetration method and shadow mask method
c. Random scan and raster scan
d. None of above
3. In beam penetration method of color CRT, two layer of phosphor coated are
. Red and blue
. Red and green
. Blue and green
. None of these
4. The disadvantage of raster graphics display system is
A. It require large number of frame buffer memory cycles needed for video scan ou
B. The burden of image generation is on the main CPU
C. Insufficient frame buffer memory band width
D. All of these
5. In beam penetration method of color CRT, which layer is red and which is green
a. Outer is red and inner is green
b. Inner is red and outer is green
c. Inner is red and inner is green
d. None
6. A shadow mask CRT has phosphor color dots ateach pixel position
a. 1
b. 2
c. 3

c. Both a & b

47. Wh	ich technique of color CRT is used for production ofrealistic image
	a. Shadow mask method
	b. Beam penetration method
	c. Both a & b
	d. None of these
48. Wh	at is name of temporary memory where the graphicsdata is stored to be displayed on screen
	a. RAM
	b. ROM
	c. Frame buffer
	d. None
	e division of the computer screen into rows and columns that define the no. of pixels to display re is called
	a. Persistence
	b. Resolution
	c. Encapsulated post script
	d. None
50. LC	D are commonly used in
	a. Calculators
	b. Portable
	c. Laptop computers
	d. All of these
51. LC	D is an device
	a. Emissive
	b. Non emissive
	c. Gas discharge
	d. None of these

d. None of these

= = = ==

Unit 3: line generation

52.DDA stands for -

fffffff. Direct differential analyzer

ggggggg. Data differential analyzer hhhhhhhh. Direct difference analyzer iiiiiii. **Digital differential analyzer**

43 .A line can be represented by

One point

Two points

Three points

Four points

54. From the given list of options, which one is the accurate and efficient line-generating algorithm?

bbbbbbbbb. Midpoint algorithm

cccccccc. DDA algorithm

ddddddddd. Bresenham's Line algorithm

eeeeeeeee. None of the above

- 54. What is true about DDA algorithm for scan conversion of a line
 - A. General purpose method

B. Incremental

- C. current calculation is independent of previous step
- D. Is slower than the use of line equation
- 55. In DDA algorithm for scan conversion of line

A. if $|m| \le 1$ then dx=1

C. if $ m \le 1$ then dy=1
D. none of the above
56. Which of these is true about Bresenham's Line Algorithm?
A. Highly efficient incremental method
B. Uses scan conversion
C. uses integer addition, subtraction and multiplication by 2
D. all of the above
57. In Bresenham's algorithm for scan conversion of line
A. $d=2dy-dx$
B. d=2dx-dy
C. $d=4dy-dx$
D. d=4dx-dy
58. Which algorithm is a faster method for calculating pixel positions?
DDA line algorithm
Mid-point algorithm
Parallel line algorithm
Bresenham's line algorithm
59. In Bresenham's line generation algorithm, the initial value of the decision parameter as $p0 = $
where slope MOD $(m) < 1$
A. $2\Delta y - \Delta x$
B. $2\Delta y - 2\Delta x$

B. if $|m| \ge 1$ then dx=1

C. $\Delta x - \Delta y$
D. none of the above
60. The DDA algorithm is a faster method for calculating pixel positions than the direct use of Eq. $y = m.x + b$.
A. TRUE
B. FALSE
61. A circle, if scaled only in one direction becomes a ?
A. parabola
B. hyperbola
C. Ellipse
D. remains a circle
62 A line segment
A. extends forward
B. extends backward
C. ends at two points
D. extends forever both forward and backward
63. If a line whose end point is $(10, 12)$ and start point is $(20, 20)$, then slope $m = ?$
A. 1.2
B. 0.8
C0.4
D. none of the above
64 In DDA line drawing algorithm, dx or dy, whichever is, is chosen as one raster unit.
A. 1
B. 0
C. smaller
D. larger
65 Floating point arithmetic in DDA algorithm is
A. time efficient
R time consuming

C. fast
D. slow
66 DDA line drawing algorithm for calculating pixel positions is the direct use of equation $y = mx + b$.
A. slower than
B. faster than
C. of equal speed to that of
D. none of these
67 In Bresenham's line algorithm, if the distances d1 < d2 then decision parameter Pk is
A. Positive
B. Equal
C. Negative
D. Option a or c
68 The side effect of scan conversion are
Aliasing
Anti aliasing
Both a & b
None of these
69 The process of reducing aliasing is called
Resolution
Anti aliasing
Sampling
None of these
70 Frame buffer is used to store
A. number if pixels in image
B. intencities of pixels
C. image definition

D. co-ordinate values of image Unit 4 71 The process of coloring the area of a polygon is called Polygon filling Polygon flow Aliasing None of these 72 The function of scan line polygon fill algorithm are Find intersection point of the boundary of polygon and scan line Find intersection point of the boundary of polygon and point Both a & b None of these 73 Which of the following algorithm is used to fill the interior of a polygon? Scan line polygon fill algorithm qqqqqqqqqqqqqqqqqqq. Flood fill algorithm All of the above SSSSSSSSSSSSSSSSSSSSS. (Explanation: When the boundary is of many colors and the interior is to be filled with one color, the flood fill algorithm is used.) 74. Which of the algorithm is used to color a pixel if it is not colored and leaves it if it is already filled? ddddddddddddddddddddd. Boundary fill algorithm eeeeeeeeeeeeeeeeee. Scan line polygon fill algorithm Flood fill algorithm ggggggggggggggggggggggg. All of the above

75 the Boundary fill algorithm checks whether the boundary pixels or adjacent pixels are colored or not. It leaves it, if the adjacent pixel is already filled or colored; otherwise, fill it)
The characteristics of pixels on a given scan line change only where a polygon scan line
(a) Intersects
(b) Unions
(c) Differences
(d) All of the above
76. There are 2 types of polygons. They are?
convex and concave
square and rectangle
hexagon and square
octagon and convex
77 polygon is a polygon in which the line segment joining any two points within the polygon lines completely inside the polygon & its opposite is polygon.
a) Concave, convex
b) Convex, concave
78. After checking, the pixels inside the polygon are highlighted. This method of highlighting is
A) Flood Fill algorithm
B) Boundary Fill algorithm
C) Scan line algorithm
D) Fill area algorithm
79. Two basic approaches used to fill the polygon are &
a) Seed point, the scan line
b) Raster izaion, scan conversion
c) Seed point, bucket file
d) None of the above

80. A chain of connected line segments is called a
A. Polyline
B. Polysegments
C. Polygon
D. Polychain
81. A ploygon in which the line segment joining any two points within the polygon lies completely inside the polygon, is called polygon.
A. Convex
B. Concave
C. Closed
D. Complete
82. A Polygoan in which the line segment joining any two points within the polygon may not lie completely inside the polygon, is called polygon.
A. Convex
B. Concave
C. Closed
D. Complete
83 is a method for testing a pixel inside of a polygon.
A. even-odd method
B. winding number method
C. A and B
D. None of these
84 is method for testing a pixel inside of a polygon for an overlapping polygon
A. even odd method
B winding number method
C. none of the above

D. both of the above
85 is a basic approach used to fill the polygon.
A. seed fill
B. scan fill
C. A and B
D. None of these
86. The seed fill algorithm for filling polygon is classified as fill algorithm and fill algorithm.
A. flood, boundry
B. even, odd
C. edge, flood
D. boundry, scan
87. In a boundary fill algorithm for filling polygon, boundary defined regions may be either connected or connected. A. 2,4
B. 4,8
C. 8,16
D. 8,6
88. Seed fill algo for filling polygon is algorithm. A. recursive B. non-recursive C. A and B D. None of these
89. Scan line algorithm for filling polygon is algorithm. A. recursive B. non-recursive C. A and B

D. None of these
90. The end point of polygon are called as
A. Edges
B. Vertices
C. Line
D. None of these
91. The line segment of polygon are called as
A. Edges
B. Vertices
C. Line
D. None of these
92. The process of coloring the area of a polygon is called
A. Polygon filling
B. Polygon flow
C. Aliasing
D. None of these
93. Which approaches are used for determine whether a particular point is inside or outside of a
polygon
A. Even-odd method
B. Winding number method
C. Both a & b
D. None of these
94. In scan fill algorithm the scan lines which needs to be considered are from
A. Ymax to ymin of the whole polygon
B. Ymax to ymin of the longest edge of the polygon

C. Ymax to ymin of the shortest edge of the polygon
D. None of these
95. Which things are mainly needed to make a polygon and to enter the polygon into display file
A. No of sides of polygon
B. Vertices points
C. Both a & b
D. None of these
Unit 5
96. If the scaling factors values sx and sy are assigned to the same value then
a) Uniform rotation is produced
b) Uniform scaling is produced
c) Scaling cannot be done
d) Scaling can be done or cannot be done
97.If the scaling factors values sx and sy are assigned to unequal values then
a) Uniform rotation is produced
b) Uniform scaling is produced
c) Differential scaling is produced
d) Scaling cannot be done
98. The process of positioning an object along a straight line path from one coordinate point to another is called -
zzzzzzzzzzzz. Translation aaaaaaaaaaaaaaaa. Reflection

ccccccccccc. Transformation

99. Which of the following equation is used in 2D translation to move a point(x,y) to the new point (x',y')?

qqqqqqqqqqqq. $x' = x + t_x$ and $y' = y - t_y$

100 The process of repositioning an object along a circular path is called -

eeeeeeeeeeeee. None of the above

101. Which of the following is must be specified to generate a rotation?

yyyyyyyyyyyyyyy. Rotation angle Co-ordinates aaaaaaaaaaaaaaaaaaaaa. None of the above

102. A positive value of the rotation angle -

IllIllIllIllIllIllIll. rotates an object in the clockwise direction

103) Which of the following transformation is used for altering the object's size?

104) What happens if the values of scaling factors sx and sy less than 1 (i.e., sx<1 and sy<1)?

	uuuuuuuuuuuuuuuuuuuuu. None of the above
105) In which of the following case, the uniform scaling will be produced?
ddd	dddddddddddddddddd.Values of scaling factors sx and sy are unequal. eeeeeeeeeeeeeee. Values of scaling factors sx and sy are equal. fffffffffffffffff. Both of the above ggggggggggggggggggg. None of the above
	106. The object is displaced a given distance and direction its original position is called
	(a) Translation
	(b) Rotation
	(c) Transformation
	(d) Scaling
	107 is the process of expanding or compressing the dimensions of an object.
	(a) Translation
	(b) Rotation
	(c) Transformation
	(d) Scaling
	108. The two-dimensional scaling equation in the matrix form is
	a) P'=P+T
	b) P'=S*P
	c) P'=P*R
	d) P'=R+S
	109. The objects transformed using the equation P'=S*P should be
	a) Scaled

Increase the object's size

ttttttttttttttttttttttttttttt.

b) Repositioned
c) Both a and b
d) Neither a nor b
110. The matrix representation for translation in homogeneous coordinates is
a) P'=T+P
b) P'=S*P
c) P'=R*P
d) P'=T*P
111. The matrix representation for rotation in homogeneous coordinates is
a) P'=T+P
b) P'=S*P
c) P'=R*P
d) P'=dx+dy
112. What is the use of homogeneous coordinates and matrix representation?
a) To treat all 3 transformations in a consistent way
b) To scale
c) To rotate
d) To shear the object
113. If point are expressed in homogeneous coordinates then the pair of (x, y) is represented as
a) (x', y', z')
b) (x, y, z)
c) (x', y', w)
114. For 2D transformation the value of third coordinate i.e. w=?

MCQ From Bharthana College

Underline option is Correct ANSWER

1 The graphics can be

	1. Drawing	2. Photographs	3. Simulation	4. All of these
2	Raster graphics are o	composed of		
	1. Pixels	2. Paths 3.	Palette	4. None of these
3	Color depth can be de	fine by	which can be d	isplayed on a
	displayed on a disp	lay unit.		
	1. <u>Bit per pixel</u>	2. Bytes per pixel	3. Megabyte per	pixel 4. None of these
4	GSK stands for			
	1. Graphics kers	<u>rnel</u> 2. Gra	phics kernel sta	nd
	3. Generic k system	ernel 4. No	one of these	
5	A shadow mask CRT h	nas phospho	r color dots at a	pixel position
	1. 1	2. 2	3. 3 —	4. None of these
6	The process of color	ing the area of a pol	ygon is call	
	1. Polygon fillin	g 2. Polygon flo	ow 3. Alia	sing 4. None of these
7	is the rigid body t	transformation that mo	oves objects witho	ut deformation
	1. Rotation	2. Scaling	3. <u>Translation</u>	4. None of these

 $8 \qquad \hbox{The basic geometric transformation are} \\$

	1. Translation	2. Rotation	3. Scaling	4. All of the mentioned
9	A scaling transformati	on change the _	of an o	bject?
	1. Location	2. <u>Size</u>	3. Shape	4. None of these
10	A transformation that	slant the shape o	f object is called	the
	1. Reflection 2.	Shear transforn	nation 3. Transla	ation 4. None of these
11	Once the file is saved	JPEG. Some data	is lost	
	1. Temporarily	2. <u>Permanently</u> 3.	Both 1and 2 4. No	one of these
12	Higher the number of	pixels,	the image	quality.
	1. Bad 2. <u>Bette</u>	<u>e</u> 3. Smaller 4. N	lone of these	
13	Vector graphics are co	omposed of		
	1. Pixels 2. <u>Pat</u> l	hs 3. Palette	4. None of thes	e
14	Types of computer gra	aphics are		
	1. Vector and rast	<u>ter</u> 2. Scalar ar	nd raster 3. Vector	and scalar 4. None
15	In Bresenhan's algorit	hm error is initia	alized to ?	
	1. 0 2.1	3. ½ 4.1	None of these	

16	We control the location of a scale object by choosing				
	1. Pivot point 2. Fixed point 3. Differential scaling 4. Uniform scaling				
17	To generate a rotation. We must specify				
	1. Rotation angle ø 2. Distance Dx & Dy 3. Rotation distance				
18	A translation is applied to an object by				
	1. Repositioning is along with straight line path				
	2. Repositioning is along with circular path				
	3. Both 1 and 2				
	4. None of these				
19	The process of changing the position of an object in a straight line path from one				
	co-ordinate location to another is called				
	1. Rotation 2 translation 3. Motion 4. None of these				

Graphics

Programmed

Hierarchical Internal

Graphics Standards

4.PHIGS stands for

Graphics Standards

Programmer's Hierarchical Internal

Graphics

Programmed

Hierarchical

Standards

Interactive Graphics

Programmer's Hierarch

Standards

5. The technique used to summarize the financial, statistical, mathematical, scientific and economic data is ?

Computer Art	Image processing	Presentation Graphic	None of the above			
6. CGM stands for						
Computer Graphics Metafile	Commen Graphics Metafile	Corel Graphical Metafile	Core Graphical Manager			
7. GKS stands for						
Graphics Kernel Server	Graphics Kernel Specification	Geographical Kernel System	Graphics Kernel System			
8 system specifies standards for a	archiving and transporting pi	ctures.				
CGI	PHIGS	PHIGS+	CGM			
9. DDA stands for						
Differential Digital Analyzer Digital Dec	Differential Digital Analyzer Digital Decision Analysis Digital Differential Digital Differential Digital Differential Analysis Analyzer					
10 In a color raster display, the primary co	olors are:					
red, gray and blue red, green black	red, green and blue		red, gray and black			
11 system draw a picture of one lin	e at a time.					
random	vector	Both A and B	Neither A nor B			
12 Aspect ratio is						
The ratio of window The ratio of imag to view port height intensity levels	re's The ratio of image's its height	width to The ratio of width	of image's height to its			
13 Refresh rate is						
The rate at which the number of bit planes are accessed at a given time The rate at who the picture is redrawn	which the contents the frame buffer is sent to the display monitor	s of takes place	t which the aliasing			

In color CRT, magenta co	olor is produced	with				
green and red	blue and red	green a	nd blue	red, blue a	and green	
15.						
The amount of light emitted phosphor coating depends						
Number of electrons striki	ng the screen	Speed of electrons striking the screen		ce from the de to the	None of abo	ove
16.	e the flow of elect	ions in CRT ?				
Electron gun	e the now of circu	Focusing System	Control gri	id		All of the
						above
17.						
In color CRT, yellow color i	s produced with					
green and red		green and blue	blue and red		red, blue and	
					green	

In a colour raster display the number of electron guns used are:

one	three	seven		two
19				
Refresh rate on a system depends on the number of lines to be displayed.				
raster-scan	random-scan	line-scan	none	
20.	J			
An aspect ratio of 4/5 means that a line plotted with four points has the same length as line ploted with five points.				
horizontal, diagonal	vertical, horizontal	vertical, diagonal	horizontal, vertical	
21				
The intercept is the height at which the lin	ne crosses			
x -axis	y-axis	Both x-axis & y-axis	s None	
22				
The slope of the line segment is undefined	d if			
a) Parallel to Y-axis	b) Parallel to x-axis	c) Perpendicular t	to Y - axis Both B &	С
23				
is an endless entity.				
line	line segment	both A & B	None	
24				
Which line has intercept zero? .				

Parallel to X-axis	Parallel to Y-axis	Passes through origin	Perpendicular to line segment
25			
Frame buffer is			
The device which controls the refresh rate	The memory area in which the image, being displayed, is stored		he memory area in which the stored
26			
For bresenham's algorithm the coe expressed by:	ordinates of a line are		
integer numbers	odd numbers	real numbers eve	n numbers
27			
For sharp slopes there are	_		
more rows than columns	more columns than r	ows equal rows and colu	mns None
28			
A displayed by gen section	erating an inter –dash spacing	that is equal to the length	of solid
Dotted Line	Dashed Line	Solid Line	Thick Line

In, u joined by circular a	upper and lower line boundaries are arch.	•	
Butt Cap	Round Cap	Projecting Square	Cap ALL
30			
Lines may have a j	agged or stair-step appearance call	ed	
Anti-aliasing	Alia	asing intensity	None
31			
A pixel position in	plane known as		
Line	Point	Graphics	None of these
32			
When two lines ar other.	re to each other, their sl	opes are negative reciproc	al of each
Parallel	Passes through origin Pe	rpendicular	None
33.			
	_is called Longest Chord of the		
Circle			
Radius	Diameter l	ong Chord	None

The line segment pasaxis of El	ses through two foci points and te lipse	erminates (on the ellipse is cal	led
Minor	Semi Minor	Maj	or	Semi Majo
35				
	od, there are more than two intersveen two	ection poi	ints on a single scar	n-line
successive intersection	on point start from even number c	point	ssive intersection start from odd er of intersection	Both None
36				
	on is a polygon in which if you tak line segment fall within polygon it	-	point of polygon	
Concave	Conve	ex	Complete	Trapezoid
37				
me	thod is used to store polygon in pa	arts by dra	wing successive sc	an line.
Odd- Even	Sc	an Line	Complete	Trapezoid
38				
In winding number m	ethod, if sum of direction number	r is non-ze	ro then point in	
On the line	outside the polygon	inside t	the polygon	none

Boundary-fill algorithm is the simplest algorithm.	_filling		
Line volun	ne area	all of the above	
40			
In scan line algorithm	function used.		
Find intersection point of the boundary of polygon and scan line	of Find intersection point of the boundary of polygon and point	nt Both None	
41			
Which method is also known as alternativ	e fill?		
flood fill s	can-line fill bounda	ary fill None	
42			
To Fill polygon with pattern , The Pattern stored in	matrix Should be		
Display File	Frame Buffer Bo	oth Non	e
43			
In scaling transformation, the original coordinates of an object are by the given scale factor.			
added	multiplied	subtracted divided	

In translation, every point on an object translates				
Exactly the same distance	different distances	distances in incorder from top		distances in the decreased order from to bottom
45				
In Homogeneous coordinate				
transformations matrix, all the transformation matrices should be				
added	subtracted	divided	multi	plied
46				
The two-dimensional translation equation in the matrix form is				
P'=P-T	P'=P*T	P'=P+T	P'=p	
47				
The basic geometric transformations are]			
Translation	Rotation	Scaling		All
48				
Which Factors are always Positive				
A) Translation Factor	B) Transformatio	n Factor C) Scaling	Factor B	oth A and B
49				
when the object is altered with same scale	7			

factor for both horizontal and vertical directions; is called ______

Uniform Transformation	Differential Transformation	Rigid Body Transfomration	None of the Above
50			
In Rigid Body Transformation, if the Euclidean distance between any two coordinates remains changed by the transformation.			
TRUE	FA	ALSE	
Reflection is also known as shadow in graphics	diffraction in graphics r	nirror	evidence
52			
Shearing Can be obtained by			
Scaling and Translation	Translation and Rotation	Rotation and Scaling	Scaling , Translation and Rotation

601-Computer Graphics (MCQs)

Question Bank

- 1. What is full form of CAD?
 - A. Committed architecture Designing
 - B. Computer Aided Designing

- C. Computer Art Designing
- D. None of these
- 2. Presentation Graphics is mainly used for?
 - A. Financial Reports
 - **B.** Statistical Reports
 - C. Economical Reports
 - D. All of these
- 3. A raster image is made up of
 - A. Collection of objects
 - B. Collection of lines
 - C. Collection of pixels
 - D. Collection of commands
- 4. Which of the following file format supports animation?
 - A. GIF
 - B. JPEG
 - C. BMP
 - D. None of these
- 5. What is full form of PHIGS?
 - A. Programmer's Hierarchical Interactive Graphics System
 - B. Programmer's Hidden Interactive Graphics System
 - C. Page Hidden Interactive Graphics System
 - D. Programmer's Hierarchical Input Glide System
- 6. Full form of CRT is
 - A. Card Record Type
 - B. Cathode Relay Tube
 - C. Cathode Ray Tube
 - D. Cathode Row Tube
- 7. What is persistence of Phosphor?
 - A. How long it continues to emit light
 - B. Its color range
 - C. Number of RGB in phosphor
 - D. Its display rate
- 8. Which of following is true about pixel?
 - A. Smallest individually identifiable screen element
 - B. Picture Element
 - C. An image is collection of pixels.
 - D. All of these
- 9. The quality of display screen is determined by?
 - A. Lines
 - **B.** Resolution
 - C. Price
 - D. None of these

10. The ratio of vertical points to horizontal points is called?
A. Dot-pitch
B. Resolution
C. Aspect ratio
D. Pixel
11. How many colors shadow mask method can identify?
A. Ten
B. Three
C. Four
D. Eight
12. Full form of DVST is?
A. Digital View Straight Tube
B. Direct View Storage Tube
C. Detail View Storage Tube
D. Digital View Storage Tube
13. What is full form of LCD?
A. Liquid Crystal Display
B. Line Circle Display
C. Liquid Clear Display
D. None of these
14. A vector graphics image is?
A. Collection of pixels
B. Collection of line drawing commands
C. Collection of colors
D. None of these
15. A vector graphics image is resolution independent
A. TRUE
B. FALSE
16. A raster graphics image is resolution dependent
A. TRUE
B. FALSE
17. A chord in a circle is?
A. Any continuous part
B. Same as radius
C. Line segment which touches two endpoints
D. Center point of the circle
18. The formula for circumference of a circle is
A. πR^2
B. 2πR
C. $X^2+y^2=1$
D. 2/π
19. The line segment that passes through the foci points and terminates on ellipse is called?

- A. Minor Axis
- B. Major Axis
- C. Length of Ellipse
- D. None of these
- 20. Full form of GKS is?
 - A. Graphics Keep System
 - B. Get Keep System
 - C. Graphics Kernel System
 - D. Graphics Sure System
- 21. What is slope?
 - A. Vertical Distance Between Points/ Horizontal Distance Between Points
 - B. Horizontal Distance Between Points/ Vertical Distance Between Points
 - C. Length of the line
 - D. None of these
- 22. Slope-Intercept equation of line is?
 - A. ax+by+c=0
 - B. y2-y1=0
 - C. x2-x1=0
 - D. y=mx+b
- 23. Two non-parallel lines have same slope?
 - A. TRUE
 - B. FALSE
- 24. Two parallel lines have same slope?
 - A. TRUE
 - B. FALSE
- 25. The relation between slopes of perpendicular lines is
 - A. m1=2*m2
 - B. m1=-1/m2
 - C. m2=m1
 - D. m1=y1/x1
- 26. What is frame buffer?
 - A. It stores commands of line drawing
 - B. It is an array of pixels
 - C. It stores line styles
 - D. None of these
- 27. What is full form of DDA?
 - A. Digital Differential Analyzer
 - B. Data Definition Analyzer
 - C. Digital Data Array
 - D. Digital Data Analyzer
- 28. Which of following line drawing algorithm is based on integer endpoints?
 - A. Vecgen

В.	Bresenham
C.	Both
D.	None

- 29. Which of following is not a line cap?
 - A. Miter
 - B. Butt
 - C. Round
 - D. Projecting Square
- 30. Which of following is not a line joint?
 - A. Miter
 - B. Round
 - C. Bevel
 - D. Butt
- 31. Polygon is?
 - A. An open diagram with collection of lines
 - B. A figure with exactly two lines
 - C. A closed figure
 - D. None of these
- 32. A polygon is collection of
 - A. Vertices
 - B. Edges
 - C. Both
 - D. None
- 33. In a regular polygon
 - A. Number of angels are not equal to number of edges
 - B. Number of angels are equal to number of edges
 - C. Number of vertices are infinite
 - D. Number of edges are infinite
- 34. In a concave polygon
 - A. Line joining any two points of polygon does not fall entirely within polygon
 - B. Line joining any two points of polygon fall entirely within polygon
 - C. Number of angels are not equal to number of edges
 - D. None
- 35. A point is said to be inside in even-odd method if
 - A. Number of intersections on both sides are even
 - B. Number of intersections on both sides are not known
 - C. Number of intersections on both sides are odd
 - D. None of these
- 36. Even-Odd method does not work with overlapped polygons
 - A. TRUE
 - B. FALSE
- 37. A point is said to be inside winding number method if

- A. Sum of direction values is 0
- B. Sum of direction values is non-zero
- C. Both
- D. None
- 38. Flood fill method works well with overlapped polygons
 - A. TRUE
 - B. FALSE
- 39. In which method we move down the polygon line after line?
 - A. Flood Fill
 - B. Boundary Fill
 - C. Scan-line Fill
 - D. All of these
- 40. Which of the following method uses a stack?
 - A. Flood Fill
 - B. Scan-line Fill
 - C. Boundary Fill
 - D. Pattern Fill
- 41. In a square matrix if all entries in leading diagonal are 1 and other are 0, then it is called
 - A. Orthogonal Matrix
 - B. Unit Matrix
 - C. Square Matrix
 - D. Inverse Matrix
- 42. What is scaling?
 - A. It alters size of an object
 - B. It changes viewing angle of an object
 - C. Both of these
 - D. None of these
- 43. What is translation?
 - A. It changes the position of an object
 - B. It alters size of an object
 - C. It changes viewing angle of an object
 - D. All of these
- 44. Reflection produces
 - A. Slanted version of the object
 - B. Mirror image of the object
 - C. Double size of an object
 - D. All of these
- 45. What is Shearing?
 - A. It distorts the shape of an object
 - B. It produces an image with a new angle
 - C. It produces an image with a new position
 - D. It produces mirror image

- 46. Scaling matrix is
 - A. $\begin{bmatrix} S_x & 0 & 0 \\ 0 & S_y & 0 \\ 0 & 0 & 0 \end{bmatrix}$
 - B. $\begin{bmatrix} S_x & 0 & 0 \\ 0 & S_y & 0 \\ 0 & 0 & 1 \end{bmatrix}$
 - C. $\begin{bmatrix} S_x & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$
 - D. \[100 \ 010 \ 001 \]
- 47. Rotation about origin in clock wise direction matrix is
 - A. $-\cos\theta \sin\theta 0$ $-\sin\theta \cos\theta 0$
 - 0 0 1
 - B. $-\cos\theta \sin\theta \cos\theta$ -Sin $\theta \cos\theta \cos\theta$
 - -Sinθ Cosθ 0 _0 0 <u>1</u>
 - C. $-\cos\theta$ -Sin θ θ Sin θ Cos θ 0 0 1
 - D. Γ-Cosθ Sinθ θ Sinθ -Cosθ 0 0 0 1
- 48. Reflection about origin matrix is
 - A. \[-1 0 0 \] \[0 -1 0 \]
 - 0 0 1
 - B. \[100 \ 010 \ 001 \]
 - C. \[\begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \]
 - D. \begin{bmatrix} -100 \\ 010 \\ 001 \end{bmatrix}
- 49. The generalized shearing matrix is
 - 「1 sh_y 1

- A. sh_x 0 0
 - ∟0 0 1
- **7**1 sh_y 0
- B. sh_x 1 0
 - Γ1 sh_x σ
- C. sh_y 1 0
 - 0 0 1
 - ⊺1 sh_x 0
- D. sh_y 1 0
 - Lo o d
- 50. The Translation matrix is
 - A. [100]
 - 010
 - L001 J
 - B. [-100]
 - 0 -1 0
 - L0 0 -1 J
 - C. \[100 \] \[010 \]
 - $\lfloor t_x t_y 1 \rfloor$
 - $\begin{array}{c|c} D. & t_x & 0 & 0 \\ \hline 0 & t_y & 0 \end{array}$
 - _0 t_y 0

1	The graphics can be				
	 Drawing Photographs Simulation All of these 				
2	Raster graphics are composed of				
	1. <u>Pixels</u> 2. Paths 3. Palette 4. None of these				
3	Color depth can be define bywhich can be displayed on a				
	displayed on a display unit.				
	1. <u>Bit per pixel</u> 2. Bytes per pixel 3. Megabyte per pixel 4. None of these				
4	GSK stands for				
	1. <u>Graphics kernel system</u> 2. Graphics kernel stand				
_	3. Generic kernel system 4. None of these				
5	A shadow mask CRT hasphosphor color dots at a pixel position 1. 1 2. 2 3. 3 4. None of these				
6	1. 1 2. 2 3. <u>3</u> 4. None of these The process of coloring the area of a polygon is call				
U	1. Polygon filling 2. Polygon flow 3. Aliasing 4. None of these				
7	is the rigid body transformation that moves objects without deformation				
•	1. Rotation 2. Scaling 3. Translation 4. None of these				
8	The basic geometric transformation are				
	1. Translation 2. Rotation 3. Scaling 4. All of the mentioned				
9	A scaling transformation change theof an object? 1. Location 2. <u>Size</u> 3. Shape 4. None of these				
10	A transformation that slant the shape of object is called the				
	1. Reflection 2. S <u>hear transformation</u> 3. Translation 4. None of these				
11	Once the file is saved JPEG. Some data is lost				
	1. Temporarily 2. Permanently 3. Both 1and 2.4. None of these				
12	· · · · · · · · · · · · · · · · · · ·				
	1. Bad 2. <u>Bette</u> 3. Smaller 4. None of these				
13					
	1. Pixels 2. Paths 3. Palette 4. None of these				
14	Types of computer graphics are				
	1. <u>Vector and raster</u> 2. Scalar and raster 3. Vector and scalar 4. None				
15					
	1. $\underline{0}$ 2.13. $\frac{1}{2}$ 4. None of these				
	We control the location of a scale object by choosingPivot point 2. Fixed point 3. Differential scaling 4. Uniform scaling				
17	 Pivot point 2. Fixed point 3. Differential scaling 4. Uniform scaling To generate a rotation. We must specify 				
17	1. Rotation angle ø 2. Distance Dx & Dy 3. Rotation distance				
18	A translation is applied to an object by				
10	1. Repositioning is along with straight line path				
	2. Repositioning is along with circular path				
	3. Both 1 and 2				
	4. None of these				
19	The process of changing the position of an object in a straight line path from one co-				
	ordinate location to another is called				
	1. Rotation 2 <u>translation</u> 3. Motion 4. None of these				
20	A transformation that produced a mirror image of an object to a axis is called				
	1 Reflection 2 Translation 3 Rotation 4 None of these				

COMPUTER GRAPHICS Multiple Choice Questions:

- 1. The graphics can be
- a. Drawing
- b. Photograph, movies
- c. Simulation
- d. All of these
- 2. Computer graphics was first used by
- a. William fetter in 1960
- b. James fetter in 1969
- c. James gosling in 1991
- d. John Taylor in 1980
- 3. Types of computer graphics are
- a. Vector and raster
- b. Scalar and raster
- c. Vector and scalar
- d. None of these
- 4. Vector graphics is composed of
- a. Pixels
- b. Paths
- c. Palette
- d. None of these
- 5. Raster graphics are composed of
- a. Pixels
- b. Paths
- c. Palette
- d. None of these

6. Raster images are more commonly called
a. Pix map
b. bitmap
c. both a & b
d. none of these
7. Pixel can be arranged in a regular
a. One dimensional grid
b. Two dimensional grid
c. Three dimensional grid
d. None of these
8. The quantity of an image depend on
a. No. of pixel used by image
b. No. of line used by image
c. No. of resolution used by image
d. None
9. Higher the number of pixels, the image quality
a. Bad
b. Better
c. Smaller
d. None of above
10. Several graphics image file formats that are used by most of
graphics system are
a. GIF
b. JPEG

c. TIFF

d. All of these

11. EPS image file format is used for

- a. Vector graphics
- b. Bitmap
- c. Both a & b
- d. None of these

12. TIFF (tagged image file format) are used for

- a. Vector graphics
- b. Bitmap
- c. Both a & b
- d. None of these

13. EPS means

- a. Entire post script
- b. Entire post scale
- c. Encapsulated post script
- d. None of these

14. RGB model are used for

- a. Computer display
- b. Printing
- c. Painting
- d. None of these

15. CMYK model are used for

- a. Computer display
- b. Printing
- c. Painting
- d. None of these

16. Color depth can be defined by ______ which can be displayed on a display unit a. Bits per pixel b. Bytes per pixel c. Megabyte per pixel d. None of these

17. CRT means

- a. Common ray tube
- b. Cathode ray tube
- c. Common ray tube
- d. None

18. Refresh CRT consist of

- a. Glass wrapper
- b. The phosphor viewing surface
- c. The electron gun assembly
- d. All of above

19. The electron beam in a color picture tube is refreshed_____ times in a second to make video realistic

- a. 15 times
- b. 25 times
- c. 35 times
- d. 45 times

20. DVST means

- a. Direct view storage tube
- b. Domain view storage tube
- c. Direct view store tube
- d. None

21. DVST is rarely used today as part of

- a. Input device
- b. Output device
- c. Display systems
- d. None

22. In DVST, is there refresh buffer

- a. Yes
- b. No
- c. Both
- d. None

23. The electron beam in DVST is designed to draw directly to

- a. Phosphor
- b. Storage Grid
- c. Glass
- d. None

24. The second grid in DVST is called

- a. Phosphor
- b. Storage mesh
- c. Collector
- d. None

25. Interactive graphics is useful in

- a. Training pilots
- b. Computer aided design
- c. Process control
- d. All of these

26. Computer graphics is used in many DTP software as

- a. Photoshop
- b. Paint brush
- c. Both a & b
- d. None of these

27. Any CRT based display must be refreshing at least______times a second

- a. 20
- b. 30
- c. 40
- d. 10

28. The standardization is needed

- a. To make application programs more portable
- b. To increase their utility
- c. To allow them to use in different application environment
- d. All of these

29. GKS stands for

- a. Graphics kernel system
- b. Graphics kernel stands
- c. Generic kernel system
- d. None of these

30. Random scan systems are designed for

- a. Line drawing application
- b. Pixel drawing application
- c. Color drawing application
- d. None of these

31. Two basic technique for producing color display with a CRT are

- a. Shadow mask and random scan
- b. Beam penetration method and shadow mask method
- c. Random scan and raster scan
- d. None of above

32. In beam penetration method of color CRT, two layer of phosphor coated are

- a. Red and blue
- b. Red and green
- c. Blue and green
- d. None of these

33. In beam penetration method of color CRT, which layer is red and which is green

- a. Outer is red and inner is green
- b. Inner is red and outer is green
- c. Inner is red and inner is green
- d. None

34. A shadow mask CRT has _____ phosphor color dots at each pixel position

- a. 1
- b. 2
- c. 3
- d. None of these

35. Which technique of color CRT is used for production of realistic image

- a. Shadow mask method
- b. Beam penetration method
- c. Both a & b
- d. None of these

36. Beam penetration method is used in

- a. Random scan system
- b. Raster scan system
- c. Both a & b
- d. None of these

37. Shadow mask method is used in

- a. Random scan system
- b. Raster scan system
- c. Both a & b
- d. None of these

38. The method which uses array of dots for generating a character is called

- a. Stoke method
- b. Bitmap method
- c. Star bust method
- d. None of these

39. The division of the computer screen into rows and columns that define the no. of pixels to display a picture is called

- a. Persistence
- b. Resolution
- c. Encapsulated post script
- d. None

40. LCD means

- a. Liquid crystal displays
- b. Liquid crystal data
- c. Liquid chrome data
- d. None

41. A pixel may be defined as

a. Smallest size object

- b. Larger size object
- c. Medium size object
- d. None of these

42. A position in plane known as

- a. Line
- b. Point
- c. Graphics
- d. None of these

43. A line can be represented by

- a. One point
- b. Two points
- c. Three points
- d. Four points

44. The process of coloring the area of a polygon is called

- a. Polygon filling
- b. Polygon flow
- c. Aliasing
- d. None of these

45. How many types of polygon filling

- a. Two
- b. One
- c. Three
- d. Four

46. The algorithm used for filling the interior of a polygon is called

a. Flood fill algorithm

- b. Boundary fill algorithm
- c. Scan line polygon fill algorithm
- d. None of these

47. If the pixel is already filled with desired color then leaves it otherwise fills it. this is called

- a. Flood fill algorithm
- b. Boundary fill algorithm
- c. Scan line polygon filling algorithm
- d. None of these

48. The process of reducing aliasing is called

- a. Resolution
- b. Anti aliasing
- c. Sampling
- d. None of these

49. The problem of aliasing are

- a. Staircase
- b. Unequal brightness
- c. Picket fence problem
- d. All of these

50. The technique to minimizing aliasing are

- a.Increased no of resolution
- b. Modify pixel intensities
- c. Super sampling
- d. All of these