	Cos’e una pin hole camera

	
	un modello astratto di macchina fotografica

	
	una stanza dove non puo’ entrare luce

	
	un modo di definire la posizione di un osservatore in una scena

	Perche’ tutti gli spazi dei colori sono a tre dimensioni?

	
	perche’ viviamo in un spazio inerentemente tridimensionale

	
	perche la nostra retina ha solo tre tipi di bastoncelli

	
	perche esistono solo tre colori principali in natura

	Il modello RGB dello spazio dei colori si dice che opera per

	
	sintesi additiva

	
	sintesi sottrattiva

	
	sintesi moltiplicativa

	Il modello CYMK dello spazio dei colori si dice che opera per

	
	sintesi additiva

	
	sintesi sottrattiva

	
	sintesi moltiplicativa

	Perche’ nel modello CYMK ci sono quattro colori?

	
	perche nella sintesi sottrattiva abbiamo bisogno di una coordinata in piu’.

	
	per evitare di fare il nero come somma di C Y M in eguali proporzioni

	
	perche lo spazio dei colori e’ a quattro dimensioni

	cos’e’ il gamut

	
	un sottoinsieme dello spazio dei colori che puo’ essere realizzato da un particolare device

	
	il colore medio di un particolare device

	
	la distribuzione dell’errore della rappresentazione dei colori di un particolare device

	Nella rappresentazione a coordinate omogenee che cosa distingue un punto da un vettore?

	
	il valore della quarta componente

	
	il modulo della rappresentazione

	
	il segno della prima componente

	Cosa succede se applico una matrice di traslazione ad un vettore rappresentato in coordinate omogenee

	
	nulla

	
	il vettore diventa un punto

	
	il vettore si sposta della quantita’ specificata nella matrice di traslazione

	Cosa succede se applico una matrice di rotazione ad un vettore rappresentato in coordinate omogenee

	
	nulla

	
	il vettore diventa un punto

	
	il vettore si ruota come specificato

	Cosa succede se applico una matrice di rotazione ad un punto rappresentato in coordinate omogenee

	
	nulla, i punti non possono ruotare

	
	il punto viene ruotato intorno all’origine come specificato nella matrice

	
	il punto viene trasformato in un vettore

	La seguente matrice
[image: image1.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

1

0

0

0

1

0

0

0

1

0

0

0

1

z

y

x

t

t

t

 rappresenta una

	
	rotazione sull’asse x

	
	rotazione sull’asse y

	
	rotazione sull’asse z

	
	traslazione

	
	scalatura uniforme

	
	scalatura non uniforme

	La seguente matrice
[image: image2.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

1

0

0

0

0

1

0

0

0

1

0

0

0

0

1

y

t

 rappresenta una

	
	traslazione sull’asse x

	
	traslazione sull’asse y

	
	traslazione sull’asse z

	
	traslazione generica

	
	scalatura uniforme

	
	scalatura non uniforme

	La seguente matrice
[image: image3.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

1

0

0

0

0

1

0

0

0

0

cos

sin

0

0

sin

cos

q

q

q

q

 rappresenta una

	
	rotazione sull’asse x

	
	rotazione sull’asse y

	
	rotazione sull’asse z

	
	traslazione

	
	scalatura uniforme

	
	scalatura non uniforme

	La seguente matrice
[image: image4.wmf]

 EMBED Equation.3 [image: image5.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

1

0

0

0

0

0

0

0

0

0

0

0

0

k

k

k

 rappresenta una

	
	rotazione sull’asse x

	
	rotazione sull’asse y

	
	rotazione sull’asse z

	
	traslazione

	
	scalatura uniforme

	
	scalatura non uniforme

	Quando si utilizza la modalita’ Flat shading, di quante normali abbiamo bisogno per calcolare lo shading per ogni poligono?

	
	nessuna

	
	una sola

	
	una per ogni vertice

	Quando si utilizza la modalita’ Gouraud shading, di quante normali abbiamo bisogno per calcolare lo shading per ogni poligono?

	
	nessuna

	
	una sola

	
	una per ogni vertice

	A cosa serve l’algoritmo di Bresenham

	
	a rasterizzare un segmento

	
	a trovare l’intersezione tra un segmento e il clipping plane

	
	a calcolare il colore dei pixel di un triangolo

	Ad ogni step l’algoritmo di Bresenham

	
	sceglie il pixel piu’ vicino alla linea

	
	sceglie il pixel che sta sempre sopra la linea

	
	sceglie il pixel che sta sempre sotto la linea

	Su quale genere di poligoni si deve assumere che un buon algoritmo di rasterizzazione funzioni?

	
	poligoni convessi

	
	poligoni concavi che non si autointersecano

	
	poligoni concavi che possono anche autointersecarsi

	La rasterizzazione di due poligoni adiacenti che condividono un lato genera piu’ volte lo stesso pixel?

	
	si sempre

	
	si a volte

	
	no mai

	Cosa contiene la struttura “active Edge table”

	
	

	
	

	
	

	Gli algoritmi di clipping si occupano di

	
	Scegliere la primitiva piu vicina all’osservatore

	
	scartare le primitive che non sono visibili all’osservatore

	
	determinare la porzione di una primitiva che cade nel volume di vista

	L’algoritmo di Cohen-Sutherland si occupa di

	
	effettuare il clipping di punti

	
	effettuare il clipping di linee

	
	effettuare il clipping di triangoli

	il clipping di un poligono con un rettangolo puo’ generare due o piu’ poligoni distinti

	
	no mai,

	
	si, ma solo se il poligono ha un buco

	
	si, ma solo se il poligono e’ concavo

	L’algoritmo del pittore per la rimozione delle superfici nascoste

	
	risolve il problema indipendemente per ogni primitiva

	
	disegna le primitive in ordine di profondita

	
	calcola per ogni primitiva il modo migliore di disegnarla

	La tecnica ZBuffer per la rimozione delle superfici nascoste memorizza per ogni pixel del frame buffer

	
	la distanza di quel punto della primitiva dall’osservatore

	
	la distanza media della primitiva dall’osservatore

	
	la distanza della primitiva dalle altre primitive

	La tecnica ZBuffer per la rimozione delle superfici nascoste e’ una tecnica

	
	image space

	
	object space

	
	space order

	L’algoritmo del pittore per la rimozione delle superfici nascoste e’ una tecnica

	
	image space

	
	object space

	
	space order

	

	
	

	
	

	
	

	La seguente sequenza di comandi opengl

glTranslatef(1,1,1);

glRotatef(30,0,1,0);

glTranslatef(-1,-1,-1);

genera

	
	una rotazione intorno ad un punto diverso dall’origine

	
	una generica roto-traslazione

	
	una rotazione intorno all’origine

	La seguente sequenza di comandi opengl

glTranslatef(1,0,0);

glScale(2,2,2);

applicata prima di disegnare un cubo di lato 2 centrato intorndo all’origine disegna:

	
	un cubo di lato 2 centrato sul punto (1,0,0)

	
	un cubo di lato 4 centrato sul punto (1,0,0)

	
	un cubo di lato 2 centrato sul punto (2,0,0)

	La seguente sequenza di comandi opengl

glTranslatef(1,0,0);

glRotate(90,0,0,1);

applicata prima di disegnare un cubo di lato 2 centrato intorndo all’origine disegna:

	
	un cubo di lato 2 centrato sul punto (1,0,0)

	
	un cubo di lato 2 centrato sul punto (0,1,0)

	
	un cubo di lato 2 centrato sul punto (0,0,1)

	Nel modello di shading di Phong la componente speculare specifica quanto la superficie rifletta

	
	in maniera diretta la luce proveniente dalla sorgente luminosa

	
	in maniera indiretta la luce proveniente dalla sorgente luminosa

	
	in maniera indiretta la luce proveniente dagli oggetti circostanti

	Nel modello di shading di Phong gli effetti di ombre portate

	
	non sono tenuti in considerazione

	
	sono tenuti in considerazione sempre

	
	sono tenuti in considerazione solo per gli oggetti vicini

	Il comando gluLookAt specifica

	
	una matrice di modellazione

	
	una matrice di proiezione

	
	la lunghezza focale della pin hole camera

_1128862297.unknown

_1128862309.unknown

_1128862416.unknown

_1128862195.unknown

_1128858511.unknown

