Вопросы и задачи по курсу Компьютерная графика (28 июня 2001)
1. (5) Локальная фильтрация выполняется по формуле I`=I*A + b { I-исходное изображение; *-операция свертки; A-матрица свертки; b-коэффициент}. Задана матрица А и коэффициент b. Какими будут эффекты фильтрации?

 [1 2 1]

(A=1/16 [2 4 2], b=0)

 [1 2 1]

А) увеличение яркости Б) уменьшение яркости В) увеличение контраста Г) уменьшение контраста Д) увеличение резкости Е) уменьшение резкости (размытие) Ж) выделение вертикальных краев З) выделение горизонтальных краев
2. (7) Ломаная Безье задана четырьмя точками (0, 0), (9, 9), (27, 9), (27,0). Определите координаты точки на кривой Безье при t = 1/3. Нарисуйте эскиз ломаной и кривой. Запишите многочлен, соответствующий этой кривой, используя смешивающие функции Бернштейна.

3. (3) Во внутреннем цикле программы, реализующей метод Хоха, есть оператор прибавления 1 к элементам матрицы. (а) Сколько раз будет выполнен этот оператор, если обрабатывается 1000 точек, диапазон theta разбит на 50 интервалов, диапазон
[image: image1.wmf]r

 – на 50. (б) Каким будет максимальное значение в элементах матрицы, если все точки лежат на одной прямой.

4. (2) Заданы два звена сплайна
[image: image2.wmf]),

1

,

(

)

(

2

+

=

t

t

t

g

[image: image3.wmf])

2

4

,

1

2

(

)

(

3

+

+

+

=

t

t

t

t

h

,
[image: image4.wmf]0

1

£

£

t

. Обеспечивается ли
[image: image5.wmf]C

C

G

0

1

1

,

,

 непрерывность в точке соединения
[image: image6.wmf]g

h

(

),

(

)

1

0

?

5. (6) Треугольник А задан вершинами (1, 1), (3, 1), (2,3), а треугольник В – вершинами (2, 0), (6, 0), (4, 4). Напишите произведение матриц, соответствующих элементарным аффинным преобразованиям, которые преобразуют треугольник А в треугольник В. Проверьте результат преобразования хотя бы для одной вершины.

6. (2) Плоскость задана коэффициентами A, B, C, D. Какими станут эти коэффициенты в результате масштабирования вдоль оси X с масштабным коэффициентом S.
7. (5) В системе RGB координаты цвета (1.0, 1.0, 0.1). Какие координаты имеет этот цвет в системах CMY и HSV/HSI?

8. (7) Зритель находится в начале координат и смотрит вдоль оси x в положительном ее направлении с высоты 1 м. Где он увидит наиболее яркие точки (локальные максимумы), если источник света имеет координаты (6, 5), а свойства поверхности определяются следующими коэффициентами: k_a = 0.3; k_diff = 0.3; k_spec = 0.3; n = 50? Если Il = 1.0 и I_a = 1.0, то какими будут интенсивности в этих точках. (Задача решается в двумерном варианте. Свет отражается от оси абсцисс.)

9. (4) Центр диффузного шара радиуса R=2 находится в точке (0, 0, 4). Точечный источник света расположен в точке (0, 3, 0). Наблюдатель находится в начале координат. Определите координаты наиболее ярко освещенной точки на шаре.

10. (2) На листе белой бумаги нарисованы три пятна. Пятна окрашены в желтый, голубой и пурпурный цвета. Если этот лист освещается красным светом, что увидит зритель? Вспомните цветовой RGB-куб.

11. (4) Задана текстура, представляющая собой изображение буквы "A" и код для вывода на экран прямоугольника

glVertex2i(-1,1); glVertex2i(1,1); glVertex2i(1,-1); glVertex2i(-1,-1);

Нанесите на прямоугольник данную текстуру таким образом, чтобы изображением этого прямоугольника была строка из N букв "А".

12. (7) Дано изображение XxY=100х2 точки с палитрой 256 цветов. Первый столбец имеет цвет 0 из палитры, второй - 1 и т.д. Сколько байт (можно приблизительно) займет 12-битный LZW код для этого изображения, если заголовок изображения и служебные коды не учитываются?
13. (3) Какое 8-битное изображение лучше сжимается RLE (первый вариант), если сжатие по разным строкам выполняется раздельно?

 а). Черное 50х50 б). Черное 100х100 в). Фиолетовое 128х128 г). Белое 640х480

14. (3) Укажите какие из следующих соотношений верны:

а)
[image: image7.wmf](

)

(

)

(

)

2

1

2

1

Q

X

Q

X

Q

Q

X

Å

È

Å

=

È

Å

; б)
[image: image8.wmf](

)

(

)

(

)

2

1

2

1

)

(

)

(

)

(

Q

X

Q

X

Q

Q

X

-

Ç

-

=

È

-

;

в)
[image: image9.wmf](

)

(

)

(

)

Q

Z

Q

X

Q

Z

X

)

(

)

(

)

(

-

Ç

-

=

-

Ç

; г)
[image: image10.wmf](

)

(

)

(

)

Q

Z

Q

X

Q

Z

X

)

(

)

(

)

(

-

È

-

=

-

È

 ;

д)
[image: image11.wmf](

)

(

)

2

1

2

1

)

(

)

(

)

(

Q

Q

X

Q

Q

X

Å

-

=

-

-

; е)
[image: image12.wmf](

)

(

)

2

1

2

1

Q

Q

X

Q

Q

X

Å

Å

=

Å

Å

.
_1055165423.unknown

_1055165427.unknown

_1055165429.unknown

_1055165430.unknown

_1055165431.unknown

_1055165428.unknown

_1055165425.unknown

_1055165426.unknown

_1055165424.unknown

_1055165420.unknown

_1055165422.unknown

_1055165419.unknown

