

(3 Hours)

Total Marks: 80

- N.B:**
1. Question No. 1 is compulsory
 2. Attempt any 3 from remaining questions
 3. Assume any suitable data if necessary and justify the assumptions

Q.1 Attempt any **Four**.

20

- a) Give difference between random scan display and raster scan display.
- b) Define Aliasing, Describe different antialiasing techniques.
- c) Compare DDA and BRESENHAM line drawing algorithm.
- d) Explain point clipping algorithm.
- e) Give fractal dimension for KOCH curve.

Q.2 a) Derive formula for mid-point circle algorithm.

10

- b) Given a line AB where A(3,1) and B(0,0) calculate all the points of line AB using DDA algorithm.

10

Q.3 a) With neat diagram explain Composite transformation.

10

- b) Describe what is Homogeneous coordinates.

10

Q.4 a) With neat diagram explain window to viewport coordinate transformation.

10

- b) With neat diagram explain Sutherland Hodgman polygon clipping algorithm.

10

Q.5 a) Define projection, with neat diagram describe planar geometric projection.

10

- b) Describe properties of BEZIER curve.

10

Q.6 a) Describe various principles of traditional animation.

10

- b) Write short note on Depth buffer algorithm.

10
