

VALLIAMMAI ENGNIEERING COLLEGE SRM Nagar, Kattankulathur – 603203.

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

Year & Semester : III Year, V Semester

Section : CSE - 1 & 2

Subject Code : CS6504

Subject Name : COMPUTER GRAPHICS

Degree & Branch : B.E-C.S.E.

Staff in charge(s) : SHANTHI.S &A.LALITHA

UNIT I INTRODUCTION PART-A

- 1. Define Computer graphics.
- 2. What are the video display devices
- 3. Define refresh buffer/frame buffer.
- 4. What is meant by scan code?
- 5. List out the merits and demerits of Penetration techniques?
- 6. List out the merits and demerits of DVST
- 7. What do you mean by emissive and non-emissive displays
- 8. List out the merits and demerits of Plasma panel display
- 9. What is raster scan and Random scan systems
- 10. What is pixel?
- 11. What are the Input devices and Hard copy devices?
- 12. Define aspect ratio.
- 13. What is Output Primitive? What is point and lines in the computer graphics system?
- 14. What is DDA? What are the disadvantages of DDA algorithm?
- 15. Digitize a line from (10,12) to (15,15) on a raster screen using Bresenhams straight line Algorithm what are the various line drawing algorithms
- 16. What is loading a frame buffer?

- 17. What is meant by antialiasing?
- 18. What is a filled area primitive?
- 19. What are the various for the Filled area Primitives
- 20. What is pixel addressing and object addressing

PART-B

- 1. Explain the following Video Displays Devices (a) refresh cathode ray tube(b)raster Scan Displays (c) Random Scan Displays (d)Color SRT Monitors
- 2. Explain Direct View Storage Tubes(b) Flat Panel Displays (c)Liquid Crystal Displays
- 3. Explain Raster scan systems and Raster Scan Systems
- 4. Explain the Various Input Devices
- 5. Explain (a) Hard Copy devices(b)Graphics Software
- 6. Explain in detail about the Line drawing DDA scan conversion algorithm?
- 7. Write down and explain the midpoint circle drawing algorithm. Assume 10 cm as the radius and co-ordinate as the centre of the circle.
- 8. Calculate the pixel location approximating the first octant of a circle having centre at (4,5) and radius 4 units using Bresenham's algorithm
- 9. Explain Ellipse generating Algorithm?
- 10. Explain Boundary Fill Algorithm?

UNIT II Two Dimensional Graphics PART-A

- 1. What is Transformation?
- 2. Write short notes on active and passive transformations?
- 3. Define Translation.
- Define Rotation.
- 5. Define Scaling and what are the types of scaling
- 6. Write the matrix representation and Homogeneous coordinates
- 7. What is Composite transformation
- 8. Define Reflection.
- 9. Define Shear.
- 10. Define Window.
- 11. Define view port.
- 12. What id Window to view port coordinate transformation
- 13. Define Clipping.
- 14. What are the types of Clipping?
- 15. What is Polygon clipping
- 16. What are the Various types of Polygon clipping
- 17. What is the purpose of presentation graphics?
- 18. What is frame buffer?
- 19. Define Affine transformation
- 20. What is covering (exterior clipping)

PART-B

- Explain the following basic two dimensional geometric transformations(i)Traslation(ii)Rotation
- 2. Explain the following composite transformations(i)Traslation(ii)Rotation
- 3. Explain in detail the Sutherland-Hodgeman clipping algorithm with an example.
- 4. Write about Cohen-Sutherland line clipping algorithm with an example.
- 5. Write short notes on clipping operations..
- 6. Explain in detail about two dimensional viewing

- 7. Write about Liang-Barsky Line clipping algorithm with an example
- 8. Write about NIcholl-Lee –Nicholl Line clipping algorithm
- 9. Expalin the following(i)Basic two dimensional scaling(ii)Composite transformation scalings
- 10. Explain (i) General Pivot point rotation(ii)general Fixef Point Scaling(iii)General Pivot Point Rotation

UNIT III THREE DIMENSIONAL GRAPHICS PART-A

- 1. What is the various representation schemes used in three dimensional object?
- 2. What is polygon surfaces ,polygon tables and polygon equations
- 3. Differentiate parallel projection from perspective projection.
- 4. What is shear transformation
- 5. What are spline curves and B-Spline curve
- 6. Define quadric surfaces.
- 7. What is cubic spline
- 8. Categorize the 3D object representations?
- 9. What is a B-rep?
- 10. What is space-partitioning representation?
- 11. What is Transformation? What are the steps involved in 3D transformation
- 12. What are the types of transformations?
- 13. What is projection? What are the types of projection?
- 14. Write the matrix for 3D z-axis rotation.
- 15. Write the matrix for 3D translation.
- 16. What is reflection?
- 17. What is a Blobby object
- 18. What is Polygon mesh?
- 19. What do you mean by view plane? What is view distance?
- 20. What are the various visible face detection methods or hidden surface elimination method

PART-B

- 1. With suitable examples explain all 3D transformations.
- 2. Differentiate parallel and perspective projections and derive their projection matrices.
- 3. Explain about 3D object representation.
- 4. Write short notes on polygon surfaces and quadric surfaces.
- 5. Write short notes on Bezier curve and spline.
- 6. Write short notes on the following visible surface detection methods.(i)Back face detection(ii)Depth –Buffer method(iii)A-Buffer method
- 7. Write short notes on Polygons , curved Lines, Quadratic surfaces
- 8. Explain three dimensional viewing
- 9. Write short notes on the following hidden surface elimination methods(i)Scan line Method (ii) Painter's algorithm (iii) BSP-tree method (iv) Area subdivision method
- 10. Explain the three dimensional display methods

UNIT IV ILLUMINATION AND COLOT MODELS PART-A

- 1. How will you convert from YIQ to RGB color model?
- 2. What are subtractive colors?
- 3. What is RGB color model? How RGB model represented?
- 4. How RGB is converted to CMY?
- 5. How CMY is converted to RGB?
- 6. What is HSV color model? Draw HSV hexcone.
- 7. What is HLS color model?
- 8. What is color look up table?
- 9. What is illumination
- 10. Write the Lamberts cosine law
- 11. What is Polygon shading
- 12. What are the vaious types of polygon shading
- 13. What is halftone pattern

- 14. What is dithering
- 15. Write the Properties of Light
- 16. What are the 3 components of illumination
- 17. What is chromaticity
- 18. Draw the CIE Chromaticity diagram
- 19. What is Trasparency
- 20. What are the various color models

1. D **PART-B**

- 1. Explain about various color models?
- 2. Explain in detail the CMY color model.
- 3. Compare and contrast between RGB and CMY color models.
- 4. Write notes o RGB and HSV color models.
- 5. What is illumination ?What are the various types of illumination
- 6. Write notes on halftone patterns and dithering techniques
- 7. Write notes on Phong illumination model
- 8. Explain in detail Gouraud shading
- 9. Write program for conversion of HSV and RGB
- 10. Explain in detail about the properties of light and draw chromaticity diagram

UNIT V ANIMATION AND REALISM **PART-A**

- 1. Define computer graphics animation?
- 2. What is tweening
- 3. Define frame?
- 4. What is key frame
- 5. What is pseudo animation
- 6. What is the normal speed of a visual animation?
- 7. What are the different tricks used in computer graphics animation?
- 8. What is Sprite?
- 9. What is the UDC technique?
- 10. What is the use of hidden line removing algorithm?

- 11. What is computer graphics realism
- 12. How realistic pictures are created in computer graphics?
- 13. Define Fractals. Give examples.
- 14. List out some properties of fractal.
- 15. What are three types of self-similarity found in fractals?
- 16. What is Koch Curve?
- 17. Give the general procedure to construct Koch curve.
- 18. What is Ray Tracing?
- 19. What is the state of a turtle?
- 20. What is turtle graphics program?

PART-B

- 1. What is Animation? What are the various animation techniques?
- 2. What is Morphing ?Explain in detail about morphing with an example
- 3. What is tweening ?Explain in detail about motion tween with an example
- 4. Explain in detail about tiling the plain
- 5. What is Koch curves . Explain in detail
- 6. What is C-curves Explain in detail
- 7. What is Self squaring fractal .Explain in detail Mandelbrot Set and Julia setin detail
- 8. What is Fractal ?Explain in detail the various fractal
- 9. What is ray tracing. Explain the setting up the geometry of Ray Tracing
- 10. Write in detail about Peano curves