Контрольные вопросы по курсу "Компьютерная графика" (1996-1998)

6. (5) Как изменятся коэффициенты A, B, C, D в уравнении плоскости при изменении направления оси z на противоположное (т.е. при смене ориентации системы координат).

7. (5) Картинная плоскость определяется опорной точкой (VRP) и нормалью к плоскости (VPN). Определите коэффициенты A, B, C, D этой плоскости, если VPR=(1, 2, 3), VPN=(1, 1, 1), а расстояние до картинной плоскости VPD=1.

8. (7) Найдите новые коэффициенты плоскости Ax+By+Cz+D=0 после применения преобразования перспективной проеции в левосторонней системе координат. Центр проекции (0, 0, -d).
9. (6) В правой системе координат укажите нормированный вектор, который определяет направление проецирования, позволяющее получить изометрическую проекцию.

10. (4) Укажите условия, при которых в точке соединения двух Эрмитовых кривых обеспечивается

 непрерывность.

11. (5) Заданы два звена сплайна

,

,

. Обеспечивается ли

 непрерывность в точке соединения

?

12. (8) Запишите произведение матриц преобразования, которое дает в итоге матрицу масштабирования объекта с коэффициентом S вдоль направления, определяемого вектором (a, b, c).
13. (4) Зритель находится в начале координат и смотрит вдоль оси x в положительном ее направлении с высоты 1 м. Где он увидит центр блика, если источник света имеет координаты (6, 5)? (Задача решается в двумерном варианте. Свет отражается от оси абсцисс.)

14. (6) (Задача также решается в плоском варианте.) Центр шара радиуса R=2 находится в начале координат. Источник света в зените (y=(). Наблюдатель находится на оси x (y=0). На каком расстоянии от начала координат он должен находиться, чтобы видеть центр блика на шаре на высоте y=1?
15. (9) (Задача также решается в плоском варианте.) Бесконечный цилиндр (его ось параллельна оси Z) освещается слева, вдоль оси x, в положительном ее направлении направленным (параллельным) источником света. Наблюдатель смотрит сверху (y=(). Нарисуйте отдельные графики для рассеянной, диффузной и зеркальной составляющих освещенности на поверхности цилиндра в зависимости от x. Нарисуйте также график суммарной освещенности. Используйте следующие значения параметров: I_l = 1.0, I_a = 1.0, k_a = 0.3, k_d = 0.7, k_s = 0.5, n = 5 (степень зеркального отражения).
16. (3) Какое значение имеет форм-фактор F(i,i) вогнутого куска (элемента)?

17. (6) Интерполяционная закраска многоугольников (напр., метод Гуро), вообще говоря, зависит от ориентации (поворота) многоугольника. Справедливо ли это утверждение для треугольника? Ответ обоснуйте.

18. (4) Одно из преимуществ алгоритма с z-буфером состоит в том, что многоугольники можно изображать в произвольном порядке. Будут ли одинаковые значения в z-буфере и буфере кадра, если два изображения были получены при различном порядке пересылки примитивов. Обоснуйте ответ.
19. (4) Для растровой развертки отрезка прямой применяется метод Брезенхема. Сколько пикселов будет на отрезке (100, 100) -- (280, 135), если разрешение дисплея 1024х768 пикселов?

20. (3) В растровом дисплее не применяется каких-либо методов устранения лестничного эффекта. Если принять яркость горизонтального отрезка за 1, то какой будет яркость отрезка, проведенного под углом 20 градусов к горизонтали?
21. (4) В алгоритме устранения лестничного эффекта радиус пиксела r = 1, толщина линии t = 1. При каком расстоянии между центром пиксела и осью линии пиксел высвечивается: (а) с максимальной яркостью? (б) с половинной яркостью? (в) с нулевой яркостью?
22. (4) В алгоритме растровой развертки окружности пикселы вычисляются для 1/8 ее части. При изображении полной окружности какие другие пикселы должны подсвечиваться, если вычислен пиксел с координатами (i,j)?
23. (8) Вычислите матрицу M = R(90)*T(1, 1). Примените это преобразование к треугольнику с вершинами (0, 0), (2, 1), (1, 1).
24. (5) Плоскость задана коэффициентами A, B, C, D. Какими станут эти коэффициенты после поворота вокруг оси X на угол 90 град. ?
25. (5) Какими они станут в результате масштабирования вдоль оси X с масштабным коэффициентом S.

26. (5) Два последовательных аффинных преобразования в общем случае не коммутируют. Укажите, однако, те случаи, когда два последовательных преобразования коммутативны.

27. (5) При параллельном проецировании для удаления невидимых частей изображения используется z-буфер. Протяженность сцены в глубину составляет 5 м. Сколько разрядов должны иметь элементы z-буфера?
28. (4) Для растровой развертки окружности применяется метод серединной точки. Сколько пикселов будет на окружности, если горизонтальный радиус имеет длину 80 пикселов?

29. (3) Пусть интенсивность (яркость) радиуса окружности равна 1. Какой будет интенсивность радиуса, проведенного под углом 90 градусов к горизонтали?

30. (7) Сколько уровней интенсивности можно получить, если при псевдотонировании (dithering) используется матрица NxN и каждый пиксел представлен W битами? N=3, W=3.

31. (6) Во внутреннем цикле программы, реализующей метод Хоха, есть оператор прибавления 1 к элементам матрицы. (а) Сколько раз будет выполнен этот оператор, если обрабатывается 2000 точек, диапазон theta разбит на 100 интервалов, диапазон ro – на 100. (б) Каким будет максимальное значение в элементах матрицы, если все точки лежат на одной прямой.

32. (6) Треугольник А задан вершинами (2, 0), (6, 0), (6, 2), а треугольник В – вершинами (1, 1), (2, 1), (2,3). Выпишите произведение из последовательности матриц, которое преобразует треугольник А в треугольник В. Проверьте результат преобразования хотя бы для одной вершины.

33. (5) Точка Р (12, 9, 6, 1) проецируется на картинную плоскость XOY. Центр проекции в точке (0, 0, -3). Вычислите координаты образа точки Р.
34. (6) Какие из данных алгоритмов без потерь не расширяют данные?

a. RLE
b. LZW
c. Хаффмана (с фиксированной таблицей)
d. Хаффмана (классический)

e. GIF
f. JPEG
g. Фрактальный

30. (9) Приведите пример цепочки, которую алгоритм RLE (PCX) увеличит в 2 раза.

31. (8) Указаны виды потерь в произвольном сильно сжатом изображении:

a. Изображение побилось на квадраты
 b. В изображении появились горизонтальные полосы
 c. Изображение приобрело слегка фиолетовый оттенок

d. У резких границ появились ореолы
 e. Изображение не изменилось
 f. Резкие границы и мелкие детали размылись

Укажите, какие из этих видов потерь характерны для алгоритма LZW.
32. () Consider a sheet of white paper with three dots painted on it. The dots are coloured cyan, magenta, and yellow. If this paper is lit with a red light, what will be seen, qualitatively speaking? The following colour cube is provided for your reference.

33. () The compound transformation rot(x,90)rot(y,90)rot(z,90) is equivalent to what single rotation?

34. () Find the inverse of the following transformation matrix: trans(a,b,c) rot(z,alpha) rot(y,beta) Express the answer in terms of trans and rot operations rather than actual matrices.

35. () List the pixels which are set by the midpoint algorithm when drawing a line from (0,0) to (7,10). If there are any arbitrary choices between pixels, list these.

36. () A sphere with radius of 5 m is located at point [0, 0, 10] and is viewed from the origin. Determine the [x, y, z] co-ordinates of the points on the surface of the sphere which appear brightest to the viewer under the following conditions:

A point light source is located at [1, 1, 0] and the surface exhibits only specular reflection.

37. () A distributed light source is used with direction vector [0, -1, 1] and the surface exhibits only diffuse reflection.

_912878014.unknown

_912879420.unknown

_912877675.unknown

_912877709.unknown

_912877777.unknown

_912877544.unknown

