

Seave Object with hidden line

Object when hidden lines removed

Types of hidden surface detection algorithms

Object space methods > Random scan system (Vector scan system

Object space methods: In this method, various parts of objects are compared. After comparison visible, invisible or hardly visible surface is determined. These methods generally decide visible surface. In the wireframe model, these are used to determine a visible line. So these algorithms are line based instead of surface based. Method proceeds by determination of parts of an object whose view is obstructed by other object and draws these parts in the same color.

Image space methods: Here positions of various pixels are determined. It is used to locate the visible surface instead of a visible line. Each point is detected for its visibility. If

Inage space methods: Here positions of various pixels are determined. It is used to locate the visible surface instead of a visible line. Each point is detected for its visibility. If a point is visible, then the pixel is on, otherwise off. So the object eless to the viewer that is pierced by a projector through a pixel is determined. That pixel is drawn is appropriate color.

Differentiate between Object space and Image space method

Image Space 1. Object space is object based. It concentrates on geometrical relation among objects | 1. H is a pixel-based method. It is concerned with the final image, what is visible within in the scene. each raster pixel. 2 Here line visibility or point visibility is determined. 2 Here surface visibility is determined. 3. It is performed at the precision with which each object is defined, No resolution is 3. It is performed using the resolution of the display device. 4. Calculations are not based on the resolution of the display so change of object can 4. Calculations are resolution base, so the change is difficult to adjust. be easily adjusted. 5. These were developed for vector graphics system 5. These are developed for raster devices. 6. Object-based algorithms operate on continuous object to the continuo 6. These operate on object data. 7. Vector display used for object method has large address space. 7. Raster systems used for image space methods have limited address space. 8. Object precision is used for application where speed is required. 8. There are suitable for application where accuracy is required 9. Image can be enlarged without losing accuracy. It requires a lot of calculations if the image is to enlarge. 10.11f the number of objects in the scene increases, computation time also increases. 10. In this method complexity increase with the complexity of visible parts.

AI	L to Escanline	_1
	AB	_
	BC	
	EM	
	15	

AEL	Flag->S1	Flag -> 52	Refresh buffer
AB-BC		OFF	Intensity of SI
BC->EN	OFF	6 RF	Background Internity
En-FG	017	ON	Intensity of Sz

Scanline	2 -

AEL	Plag-8,	flag of	Reform buffer
AD-EN	07	OFF	Intensity of SI
En-BC	ON		
BC > FG-	OFF	ON	surface is displayed
1			Interesty of 52

Animation: Real time movement of an object-

Animation refers to the movement on the screen of the display device created by displaying a sequence of still images. Animation is the technique of designing, drawing, making layouts and preparation of photographic series which are integrated into the multimedia and gaming products. Animation connects the exploitation and management of still images to generate the illusion of movement. A person who creates animations is called animator. He/she use various computer technologies to capture the pictures and then to animate these in the desired sequence.

Animation includes all the visual changes on the screen of display devices. These are:

1. Change of shape as shown in fig:

Fig: Change in Shape

2 Change in size as shown in fig:

Fig: Change in Size

3. Change in color as shown in fig:

Fig: Change in Color

4. Change in structure as shown in fig:

Fig: Change in Structure

5. Change in angle as shown in fig:

Fig: Change in angle

Application Areas of Animation:-

- 1. Education and Training: Animation is used in school, colleges and training centre's for education purpose. Flight simulators for aircraft are also animation based.
- 2. Entertainment: Animation methods are now commonly used in making motion pictures, music videos and television shows, etc.
- 3. Computer Aided Design (CAD): One of the best applications of computer animation is Computer Aided Design and is generally referred to as CAD. One of the earlier applications of CAD was automobile designing. But now almost all types of designing are done by using CAD application, and without animation, all these work can't be possible.

Advertising: This is one of the significant applications of computer animation. The most important advantage of an animated advertisement is that it takes very less space and capture people attention.

possible

Advertising: This is one of the significant applications of computer animation. The most important advantage of an animated advertisement is that it takes very less space and capture people attention.

5. Presentation: Animated Presentation is the most effective way to represent an idea. It is used to describe financial, statistical, mathematical, scientific & economic data.

Muchmedia (AR-VR) Gamming zone

Animation Functions

1 Morphing: Morphing is an animation function which is used to transform object shape from one form to another is called Morphing. It is one of the most complicated transformations. This function is commonly used in movies, cartoons, advertisement, and computer games.

For Example

1. Human Face is converted into animal face as shown in fig

2. Face of Young person is converted into aged person as shown in fig

The process of Morphing involves three steps:

- 1. In the first step, one initial image and other final image are added to morphing application as shown in fig above, object consider as key frames.
- 2. The second step involves the selection of key points on both the images for a smooth transition between two images as shown in 2nd object.

Fig: Process of Morphing

- 3. In the third step, the key point of the first image transforms to a corresponding key point of the second image as shown in the figure.
- 2. Wrapping: Wrapping function is similar to morphing function. It distorts only the initial images so that it matches with final images and no fade occurs in this function.
- 3. **Tweening:** Tweening is the short form of 'inbetweening.' Tweening is the process of generating intermediate frames between the initial & last final images. This function is popular in the film industry.

 3. Tweening is the process of generating intermediate frames between the initial & last final images. This function is popular in the film industry.

Fig: Tweening

4. **Panning:** Usually Panning refers to rotation of the camera in horizontal Plane. In computer graphics, Panning relates to the movement of fixed size window across the window object in a scene. In which direction the fixed sized window moves, the object appears to move in the opposite direction as shown in fig:

Fig: Panning

If the window moves in a backward direction, then the object appear to move in the forward direction and the window moves in forward direction then the object appear to move in a backward direction.

5. **Zooming:** In zooming, the window is fixed an object and change its size, the object also appear to change in size. When the window is made smaller about a fixed center, the object comes inside the window appear more enlarged. This feature is known as **Zooming In**.

When we increase the size of the window about the fixed center, the object comes inside the window appear small. This feature is known as Zooming Out.

Fig: Zooming in & Zooming Out

6. **Fractals:** Fractal Function is used to generate a complex picture by using Iteration. Iteration means the repetition of a single formula again & again with slightly different value based on the previous iteration result. These results are displayed on the screen in the form of the display picture.

Moving object:
| 25-30 trames/see

| dequal | moun() |
| circle (50, 50, 25); |
| move() |
| for (i=0; i < 600; i+t) | move(); |
| clear view port(); |
| delay (10); |
| delay (10); |