COMPUTAÇÃO GRÁFICA 7937-30_43701_R_E1_20241

CONTEÚDO

Revisar envio do teste: QUESTIONÁRIO UNIDADE I

Usuário	
Curso	COMPUTAÇÃO GRÁFICA
Teste	QUESTIONÁRIO UNIDADE I
Iniciado	
Enviado	
Status	Completada
Resultado da tentativa	
Tempo decorrido	
	Todas as respostas, Respostas enviadas, Respostas corretas, Comentários, Perguntas respondidas incorretamente

Pergunta 1 0,5 em 0,5 pontos

Dois termos muito empregados em computação gráfica e processamento de imagens são 🚄 rasterização (*rastering*) e renderização (*rendering*). O termo rasterização pode ser entendido como:

Resposta

🕜 a.

Selecionada:

O processo de conversão da representação vetorial para a matricial (pixels).

Respostas:

🕜 a.

O processo de conversão da representação vetorial para a matricial (pixels).

b.

Uma transformação matemática para converter modelos matemáticos em imagens.

- O processo de sensibilizar a superfície de um dispositivo *raster*.
- d. Uma transformação ponto-a-ponto de translação de *pixels*.

Um outro nome para o algoritmo de Bresenham para retas e circunferências.

Comentário da Resposta: A

resposta:

Comentário: rasterização é a tarefa de tomar uma imagem descrita vetorialmente, no espaço vetorial \mathbb{R}^2 ou \mathbb{R}^3 , e convertê-la em uma imagem *raster* (matriz de *pixel*) para a saída em vídeo ou impressora. Renderização é o processo pelo qual se pode obter o produto de um processamento digital qualquer.

Pergunta 2 0,5 em 0,5 pontos

Modelo que se define como um conjunto de células localizadas em coordenadas contínuas, implementadas numa matriz 2D. Cada célula, também chamada elemento da imagem, elemento da matriz ou *pixel*, é referida por indexes de linha e coluna. Como vantagens desse modelo, pode-se dizer que os dados possuem uma estrutura simples e operações de superposição que são implementadas de maneira fácil e eficaz. Indique qual das opções essa definição se refere.

Resposta Selecionada: oc. Modelo *raster*.

Respostas: a. Modelo vetorial.

_{b.} Modelo de câmera.

🗸 c. Modelo *raster*.

d Modelo geométrico.

e. Modelo gaussiano.

Comentário Resposta: C

da resposta: Comentário: células localizadas em coordenadas contínuas se referem ao espaço

vetorial R² ou o Sistema de Referência do Universo (SRU). Se essas células serão implementadas em uma matriz de *pixel* ou no Sistema de Referência do Dispositivo (SRD), estamos nos referindo à rasterização de imagens. Logo, a definição se refere

a um modelo raster.

Pergunta 3 0,5 em 0,5 pontos

Na representação de um objeto é necessário utilizar sistemas de referência. Qual o sistema de referência que trabalha com valores entre 0 e 1 e torna a geração de imagens independente do dispositivo?

Resposta Selecionada: 👩 d. Sistema de Referência Normalizado (SRN).

Respostas: a. Sistema de Referência do Universo (SRU).

h Sistema de Referência do Objeto (SRO).

Sistema de Referência do Mundo (SRM).

👩 d. Sistema de Referência Normalizado (SRN).

e. Sistema de Referência Axial (SRA).

Comentário Resposta: D

da resposta: Comentário: SRN: é um sistema que trabalha com as coordenadas normalizadas,

isto é, com valores entre 0 e 1, em que $0 \le x \le 1$ e $0 \le y \le 1$, sendo x e y as

coordenadas horizontais e verticais. O SRN serve como um sistema de referência intermediário.

SRO: é um sistema de referência local utilizado para definir a posição e a orientação de um objeto em relação ao Sistema de Referência Universo. Cada objeto pode ter seu próprio sistema de referência objeto, que é usado para realizar transformações geométricas em relação a outros objetos na cena.

SRM: é o mesmo que o SRU, portanto, é um sistema de referência global que é utilizado para definir a posição dos objetos em relação a um ponto fixo no espaço, geralmente, o ponto de origem do sistema de coordenadas cartesianas. Esse sistema de referência é importante para definir a posição inicial dos objetos em

SRA: não existe esse sistema em computação gráfica.

Pergunta 4 0,5 em 0,5 pontos

(Adaptado – POSCOMP 2002) Considere uma cena representada no sistema de referência do 🗹 universo (SRU), uma *window* definida pelo par de coordenadas (0,0)-(100,100) e uma *viewport* definida pelo par de coordenadas (20,30)-(300,100). Considere ainda que as coordenadas que definem window e viewport correspondem, respectivamente, aos limites inferior esquerdo e superior direito de ambas. Analise as afirmativas levando em consideração os conceitos clássicos de window e viewport e assinale a alternativa correta.

- I. Window e viewport estão definidas no SRU.
- II. No processo de mapeamento dessa window para essa viewport não haverá modificação na relação de aspecto.
- III. O mapeamento da window redefinida pelo par de coordenadas (0,0) (50,50) para a mesma viewport (20,30)-(300,100) corresponde a uma operação de zoom in sobre o mesmo universo (nota: zoom in = aproximar / zoom out = afastar).

Resposta Selecionada: 👩 c. III é verdadeira.

Respostas:

a. l e II são verdadeiras.

h l e III são falsas.

🕜 c. III é verdadeira.

d. II e III são verdadeiras.

Prodas são falsas.

Comentário da Resposta: C resposta: Comentário:

Afirmativa I – falsa, pois a viewport é definida no SRD.

Afirmativa II – falsa, todo processo de rasterização implica em modificação no aspecto da imagem, pois a window é representada por coordenadas contínuas e a viewport por coordenadas discretas em uma matriz de pixel.

Afirmativa III – verdadeira, a *viewport* é maior que a *window*. Logo, a imagem rasterizada se apresentará aumentada, correspondendo à operação de zoom in.

A figura representa uma *viewport* de 7 x 7 *pixels*, em que os *pixels* são representados por quadrados. 🇹 Nela foram riscados três segmentos de reta, na forma de vetores, rotulados como A, B e C. Para cada um, foram acesos pixels que representariam a rasterização desses segmentos. Contudo, de acordo com os critérios utilizados para construir o algoritmo de Bresenham para o traçado de linhas, todas estão incorretamente representadas. A seguir estão listados 4 erros mais comuns e 5 afirmativas sobre em quais segmentos eles estão presentes. Julgue as afirmações como verdadeiras (V) ou falsas (F) e assinale a alternativa que contém a correspondência correta.

- Erro 1: A linha não começa ou termina nos pontos extremos do segmento.
- Erro 2: Há pixels acesos que não são os mais próximos do segmento.
- Erro 3: Há dois *pixels* acesos indevidamente em uma mesma linha/coluna.
- Erro 4: Há pixels que deveriam ser acesos e não foram, deixando falhas na representação do segmento.
- () O segmento A apresenta os erros 1 e 2.
- () O segmento B apresenta o erro 3.
- () O segmento C apresenta o erro 4.
- () O segmento A é incremental em y e não pode ter dois *pixels* na mesma linha.
- () Os segmentos B e C são incrementais em x e não podem ter dois *pixels* na mesma coluna.

Resposta Selecionada: , V, V, V, V, V.

Respostas:

👩 a. V, V, V, V, V.

b. F, F, F, F, F.

, V, F, V, F, V.

d. F, V, F, V, F.

e. V, V, F, F, F.

Comentário da resposta: Resposta: A

Comentário: na figura estão destacados, em vermelho, os erros citados.

Pergunta 6 0,5 em 0,5 pontos

O primeiro passo do algoritmo de Bresenham para traçado de circunferência envolve plotar o primeiro ponto (0, r) no início de cada um dos quatro quadrantes. Considerando que (xc, yc) são as coordenadas do centro no SRD, assinale a alternativa que executa essa tarefa:

Resposta Selecionada: Od. PLOTA(xc, yc+r); PLOTA(xc-r, yc); PLOTA(xc, yc-r); PLOTA(xc+r, yc).

Respostas:

a. PLOTA(0, r); PLOTA(-r, 0); PLOTA(0, -r); PLOTA(r, 0).

b. PLOTA(xc, yc+r); PLOTA(xc-r, yc); PLOTA(xc-r, yc-r); PLOTA(xc+r,yc+r).

PLOTA(xc, yc+r); PLOTA(yc-r, xc); PLOTA(xc, yc-r); PLOTA(yc+r, xc).

d. PLOTA(xc, yc+r); PLOTA(xc-r, yc); PLOTA(xc, yc-r); PLOTA(xc+r, yc).

e. PLOTA(0, yc+r); PLOTA(xc-r, 0); PLOTA(0, yc-r); PLOTA(xc+r, 0).

Comentário da resposta:

Resposta: D Comentário:

Observando a figura e fazendo a correspondência das coordenadas do SRU para o SRD, obtemos a sequência de pontos descritas na alternativa D.

Pergunta 7 0,5 em 0,5 pontos

(Enade) Avalie as afirmativas a seguir e assinale a alternativa correta.

🗹 I. Um terminal *raster* apresentará o efeito "pisca-pisca" quando a cena for muito complexa.

II. No mapeamento window-to-viewport, mantendo-se a viewport fixa e aumentando-se o tamanho da window, provoca-se o efeito de zoom-in.

III. No algoritmo do ponto médio para traçado de círculos, se $f(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto $(xM, yM) = r^2 - x^2 - y^2 < 0$, o ponto (xM, yMyM) é interior à circunferência.

Resposta Selecionada: 🙍 e. III é correta.

Respostas:

a Todas as afirmativas são corretas.

h Todas as afirmativas são incorretas.

c. Il é correta.

d. III é incorreta.

👩 e. III é correta.

Comentário Resposta: E

da resposta: Comentário: essa é uma questão típica de Enade, em que se examinam as

competências sobre mais de um tema. A afirmativa I está associada tanto ao número de primitivas em uma cena, o que aumenta sua complexidade, quanto à frequência de resposta do hardware a um trabalho específico. Nesse caso, devemos lembrar que a formação de uma imagem na tela é realizada pela varredura de feixes de elétrons na matriz retangular de pixels. Geralmente, os monitores de vídeo utilizam o modo não entrelaçado, por meio do qual é feita a varredura de todas as linhas do dispositivo de uma só vez, o que requer altas frequências de paginação. Para evitálas, recorre-se a uma técnica designada por entrelaçamento. No monitor em modo entrelaçado, a varredura é feita em duas fases, em que primeiro são percorridas as linhas ímpares e depois as pares. No entanto, essa técnica implica em um efeito de da cintilação, "pisca-pisca" ou flicker. Vemos logo que tal efeito decorre da velocidade do hardware e sua resolução, nada tendo a ver com a complexidade da cena ou o número de primitivas a serem rasterizadas. Assim, a afirmativa I é falsa. A afirmativa Il também é falsa, pois, aumentando-se a window, a figura representada em seu interior fica proporcionalmente menor. Ao mapearmos o conteúdo da window para a viewport, esse parecerá menor, o que corresponde a um efeito de zoom-out ou afastamento. Apenas a afirmativa III está correta. A inequação que aparece nessa afirmativa deriva da equação cartesiana da circunferência centrada no ponto (0,0), ou seja: $x^2 + y^2 = r^2 - r^2 - x^2$

- y^2 =0 corresponde aos valores de x e y <u>sobre</u> a circunferência. Quando r^2 - x^2 - y^2 >0, os pontos x e y estão <u>fora</u> e quando r^2 - x^2 - y^2 <0, os pontos estão <u>dentro</u> da circunferência.

Pergunta 8 0,5 em 0,5 pontos

Presente em diversos segmentos da atividade humana, como nas artes, medicina, arquitetura, segurança pública, propaganda, processamento de dados, lazer, educação, entre outras, a Computação Gráfica (CG) é a área da Ciência da Computação que mobiliza os recursos matemáticos para gerar, manipular e interpretar imagens com a ajuda do computador. Praticamente tudo que poderíamos realizar usando imagens por meios tradicionais, pode ser tratado mais rápida e eficientemente com a CG. Uma vez entendida a real natureza dessa verdadeira caixa de ferramentas tecnológica é **incorreto** afirmar que:

Resposta

🕜 e.

Selecionada:

Computação Gráfica é uma disciplina do curso de Ciência da Computação ou Sistemas de Informação em que se aprende a desenhar e manipular imagens com *softwares* apropriados.

Respostas:

a.

Computação Gráfica é a área da Ciência da Computação que trata da geração, manipulação e interpretação da informação, de maneira visual, utilizando o computador.

b.

Computação Gráfica é a área da Ciência da Computação que estuda representações visuais a partir de especificações geométricas de seus componentes.

c.

Computação Gráfica é a área da Ciência da Computação que trata da imagem em sua forma digital, suas transformações e melhoramentos.

d.

Computação Gráfica é a área da Ciência da Computação que cuida da especificação dos componentes da imagem a partir de sua representação visual.

🕜 e.

Computação Gráfica é uma disciplina do curso de Ciência da Computação ou Sistemas de Informação em que se aprende a desenhar e manipular imagens

com softwares apropriados.

Comentário da resposta:

Resposta: E

Comentário: embora possa haver cursos em que seja fundamental aprender a usar programas de manipulação gráfica, como cursos de nível técnico, Comunicação Visual e *Design* Gráfico, em que a CG não é caracterizada como um fim em si; nos cursos de Ciência da Computação, Sistemas de Informação e Engenharia da Computação, em que o objetivo é desenvolver os aplicativos que irão servir para manipulação gráfica ou desenvolver pesquisa científica e tecnológica para seu avanço como área da Ciência da Computação, a disciplina de CG deve enfatizar o uso da lógica de programação e algoritmos mobilizando todos os recursos matemáticos necessários para sua realização.

Pergunta 9 0,5 em 0,5 pontos

Quando traçamos a aresta (segmento de reta) entre dois vértices (pontos) A e B, apenas o segmento A'B' que se encontra no interior da *window* deve ser mapeado para a *viewport* (o recorte, ou *clipping*, na figura a seguir). Pense no caso mais simples em que só o vértice A encontra-se no exterior da *window* (ou seja, o segmento de reta representável é o A'B). Assinale a alternativa que contém as coordenadas corretas do ponto A' no SRU para o caso em que A = (0.5, 1.5), B = (2.5, 2.5) e uma *window* limitada por (1.0, 1.0) - (3.0, 3.0).

Resposta Selecionada: ____ a. A' =(1,0; 1,625)

Respostas:

a. A' =(1,0; 1,625)

h A' =(1,625; 1,0)

A' =(1,236; 1,625)

d. A' =(1,0; -1,625)

e. A' =(1,625; 1,236)

Comentário da Resposta: A

resposta:

Comentário: para calcularmos o valor de A', primeiro devemos calcular a equação da reta AB. Assim:

Fazendo XRi = 0,5, YRi = 1,5, XRf = 2,5 e YRf = 2,5, temos:

$$m = \frac{YRf - YRi}{XRf - XRi} = \frac{2,5 - 1,5}{2,5 - 0,5} = 0,25$$

$$b = YRi - m \cdot XRi = 1,5 - 0,25 \cdot 0,5 = 1,375$$

$$y = 0.25x + 1.375$$

Depois precisamos identificar em que lugar o ponto A' aparece nas bordas da window. Essa é a parte difícil do algoritmo, mas vamos fazê-lo visualmente. Note que o ponto A = (0.5, 1.5) está à esquerda e acima de (XRMIN, YRMIN) = (1.0, 1.0) e abaixo de YRMAX = 3.0, na área rotulada com 0001 (veja figura da direita a seguir).

Ou seja, A' está sobre a reta vertical x = XRMIN = 1.0

Sabendo isso, podemos calcular o valor da coordenada y do ponto A' pela equação da reta fazendo x = 1.0. Assim:

$$y = 0.25 \cdot 1.0 + 1.375 = 1.625$$

Logo: A' = (1.0, 1.625)

Nota: o que acabamos de fazer é parte do que chamamos de clipping. Para desenharmos o segmento de reta A'B na viewport, devemos calcular ainda os valores das coordenadas dos pixels

correspondente aos pontos A' e B na viewport e uni-los usando o algoritmo DDA ou Bresenham.

Considere uma função PLOTA(X,Y) que acende um *pixel* na posição (X,Y) da tela. Considere, ainda, o *pixel* de coordenadas (0, 0) situado no canto inferior esquerdo da tela (coordenadas em um sistema lógico). Com o algoritmo do ponto médio (Bresenham), obtivemos, para o segundo octante, o ponto (300, 400). Como a circunferência que queremos rasterizar está centrada no *pixel* (700,100), a chamada para a função que irá acender, por simetria, o *pixel* no quarto octante é:

Resposta Selecionada: d. PLOTA(300,400)

Respostas: a. PLOTA(400,300)

b. PLOTA(700,100)

PLOTA(400,100)

od. PLOTA(300,400)

e. PLOTA(700,300)

Comentário Resposta: D

da resposta: Comentário: trata-se de um problema no domínio da viewport, não sendo

necessária qualquer conversão entre o SRU e o SRD. Como vimos, o algoritmo de Bresenham para circunferências calcula os valores de *pixel* apenas para o segundo octante e considerando a circunferência centrada na origem (0,0). Uma vez calculado o ponto, ao plotarmos o resultado na *viewport*, devemos deslocá-lo relativamente ao centro da circunferência estabelecido pelo usuário. Isso se faz somando-se aos valores de (x, y) os valores de (xc, yc) do centro da circunferência.

