

Course code	Course Name	L-T-P Credits	Year of Introduction
CS401	COMPUTER GRAPHICS	4-0-0-4	2016

Course Objectives:

- To introduce concepts of graphics input and display devices.
- To discuss line and circle drawing algorithms.
- To introduce 2D and 3D transformations and projections.
- To introduce fundamentals of image processing.

Syllabus:

Basic Concepts in Computer Graphics. Input devices. Display devices. Line and circle drawing Algorithms. Solid area scan-conversion. Polygon filling. Two dimensional transformations. Windowing, clipping. 3D Graphics, 3D transformations. Projections – Parallel, Perspective. Hidden Line Elimination Algorithms. Image processing – digital image representation – edge detection – Robert, Sobel, Canny edge detectors. Scene segmentation and labeling – region-labeling algorithm – perimeter measurement.

Expected Outcome:

The Students will be able to:

- i. compare various graphics devices
- ii. analyze and implement algorithms for line drawing, circle drawing and polygon filling
- iii. apply geometrical transformation on 2D and 3D objects
- iv. analyze and implement algorithms for clipping
- v. apply various projection techniques on 3D objects
- vi. summarize visible surface detection methods
- vii. interpret various concepts and basic operations of image processing

Text Books:

- 1. Donald Hearn and M. Pauline Baker, Computer Graphics, PHI, 2e, 1996
- 2. E. Gose, R. Johnsonbaugh and S. Jost., Pattern Recognition and Image Analysis, PHI PTR, 1996 (Module VI Image Processing part)
- 3. William M. Newman and Robert F. Sproull, Principles of Interactive Computer Graphics. McGraw Hill, 2e, 1979
- 4. Zhigang Xiang and Roy Plastock, Computer Graphics (Schaum's outline Series), McGraw Hill, 1986.

References:

- 1. David F. Rogers, Procedural Elements for Computer Graphics, Tata McGraw Hill, 2001.
- 2. M. Sonka, V. Hlavac, and R. Boyle, Image Processing, Analysis, and Machine Vision, Thomson India Edition, 2007.
- 3. Rafael C. Gonzalez and Richard E. Woods, Digital Image Processing, Pearson, 2017

Course Plan					
Module	odule Contents		End Sem. Exam Marks		
I	Basic concepts in Computer Graphics – Types of Graphic Devices – Interactive Graphic inputs – Raster Scan and Random Scan Displays.	7	15%		
II	Line Drawing Algorithm- DDA, Bresenham's algorithm – Circle Generation Algorithms – Mid point circle algorithm, Bresenham's algorithm- Scan Conversion-frame buffers – solid area scan conversion – polygon filling algorithms	8	15%		
FIRST INTERNAL EXAM					
III	Two dimensional transformations. Homogeneous coordinate systems — matrix formulation and concatenation of transformations. Windowing concepts —Window to Viewport Transformation—Two dimensional clipping—Line clipping—Cohen Sutherland, Midpoint Subdivision algorithm	8	15%		
IV	Polygon clipping-Sutherland Hodgeman algorithm, Weiler-Atherton algorithm, Three dimensional object representation-Polygon surfaces, Quadric surfaces – Basic 3D transformations	8	15%		
	SECOND INTERNAL EXAM				
V	Projections – Parallel and perspective projections – vanishing points. Visible surface detection methods– Back face removal- Z-Buffer algorithm, A-buffer algorithm, Depth-sorting method, Scan line algorithm.	9	20%		
VI	Image processing – Introduction - Fundamental steps in image processing – digital image representations – relationship between pixels – gray level histogram –spatial convolution and correlation – edge detection – Robert, Prewitt, Sobel. END SEMESTER EXAM	8	20%		

Question Paper Pattern (End semester exam)

- 1. There will be FOUR parts in the question paper A, B, C, D
- 2. Part A
 - a. Total marks: 40
 - b. *TEN* questions, each have **4 marks**, covering **all the SIX modules** (*THREE* questions from **modules I & II**; *THREE* questions from **modules III & IV**; *FOUR* questions from **modules V & VI**).
 - All the TEN questions have to be answered.

3. Part B

- a. Total marks: 18
- b. *THREE* questions, each having **9 marks**. One question is from **module I**; one question is from **module II**; one question *uniformly* covers **modules I & II**.
- c. Any TWO questions have to be answered.
- d. Each question can have *maximum THREE* subparts.

4. Part C

- a. Total marks: 18
- b. THREE questions, each having 9 marks. One question is from module III; one question is from module IV; one question uniformly covers modules III & IV.
- c. Any TWO questions have to be answered.
- d. Each question can have *maximum THREE* subparts.

5. Part D

- a. Total marks: 24
- b. *THREE* questions, each having 12 marks. One question is from module V; one question is from module VI; one question *uniformly* covers modules V & VI.
- c. Any TWO questions have to be answered.
- d. Each question can have maximum THREE subparts.
- 6. There will be *AT LEAST* 50% analytical/numerical questions in all possible combinations of question choices.