
MATHEMATICAL ELEMENTS FOR COMPUTER GRAPHICS

Second Edition

David F. Rogers

*Professor of Aerospace Engineering
United States Naval Academy, Annapolis, Md.*

J. Alan Adams

*Professor of Mechanical Engineering
United States Naval Academy, Annapolis, Md.*

McGraw-Hill, Inc.

New York St. Louis San Francisco Auckland Bogotá
Caracas Lisbon London Madrid Mexico Milan
Montreal New Delhi Paris San Juan Singapore
Sydney Tokyo Toronto

CONTENTS

	Foreword to the First Edition	xi
	Preface	xiii
	Preface to the First Edition	xvii
Chapter 1	Introduction To Computer Graphics	1
1-1	Overview of Computer Graphics	3
1-2	Representing Pictures	3
1-3	Preparing Pictures For Presentation	5
1-4	Presenting Previously Prepared Pictures	6
1-5	Interacting with the Picture	9
1-6	Description of Some Graphics Devices	18
1-7	Storage Tube Graphics Displays	18
1-8	Calligraphic Refresh Graphics Displays	19
1-9	Raster Refresh Graphics Displays	24
1-10	Cathode Ray Tube Basics	30
1-11	Color CRT Raster Scan Basics	31
1-12	Video Basics	32
1-13	Flat Panel Displays	35
1-14	Electrostatic Plotters	42
1-15	Laser Printers	44
1-16	Dot Matrix Plotters	47
1-17	Ink Jet Plotters	49
1-18	Thermal Plotters	50
1-19	Pen and Ink Plotters	52
1-20	Color Film Cameras	56
1-21	Active and Passive Graphics Devices	57
1-22	Computer Graphics Software	58
1-23	References	59

Chapter 2	Two-Dimensional Transformations	61
2-1	Introduction	61
2-2	Representation of Points	61
2-3	Transformations and Matrices	62
2-4	Transformation of Points	62
2-5	Transformation of Straight Lines	65
2-6	Midpoint Transformation	66
2-7	Transformation of Parallel Lines	68
2-8	Transformation of Intersecting Lines	69
2-9	Rotation	72
2-10	Reflection	76
2-11	Scaling	78
2-12	Combined Transformations	80
2-13	Transformation of The Unit Square	83
2-14	Solid Body Transformations	86
2-15	Translations and Homogeneous Coordinates	87
2-16	Rotation About an Arbitrary Point	88
2-17	Reflection Through an Arbitrary Line	89
2-18	Projection – A Geometric Interpretation of Homogeneous Coordinates	90
2-19	Overall Scaling	94
2-20	Points At Infinity	95
2-21	Transformation Conventions	98
2-22	References	100
Chapter 3	Three-Dimensional Transformations	101
3-1	Introduction	101
3-2	Three-Dimensional Scaling	102
3-3	Three-Dimensional Shearing	106
3-4	Three-Dimensional Rotation	107
3-5	Three-Dimensional Reflection	113
3-6	Three-Dimensional Translation	115
3-7	Multiple Transformations	115
3-8	Rotations About an Axis Parallel to a Coordinate Axis	117
3-9	Rotation About an Arbitrary Axis in Space	121
3-10	Reflection Through an Arbitrary Plane	128
3-11	Affine and Perspective Geometry	132
3-12	Orthographic Projections	135
3-13	Axonometric Projections	141
3-14	Oblique Projections	151
3-15	Perspective Transformations	157
3-16	Techniques For Generating Perspective Views	171
3-17	Vanishing Points	179
3-18	Photography and The Perspective Transformation	185

3-19	Stereographic Projection	187
3-20	Comparison of Object Fixed and Center of Projection Fixed Projections	195
3-21	Reconstruction of Three-Dimensional Images	200
3-22	References	206
Chapter 4	Plane Curves	207
4-1	Introduction	207
4-2	Curve Representation	207
4-3	Nonparametric Curves	209
4-4	Parametric Curves	211
4-5	Parametric Representation of a Circle	215
4-6	Parametric Representation of an Ellipse	218
4-7	Parametric Representation of a Parabola	223
4-8	Parametric Representation of a Hyperbola	227
4-9	A Procedure For Using Conic Sections	231
4-10	The General Conic Equations	231
4-11	References	246
Chapter 5	Space Curves	247
5-1	Introduction	247
5-2	Representation of Space Curves	248
5-3	Cubic Splines	250
5-4	Normalized Cubic Splines	267
5-5	Alternate Cubic Spline End Conditions	271
5-6	Parabolic Blending	278
5-7	Generalized Parabolic Blending	284
5-8	Bézier Curves	289
5-9	B-spline Curves	305
5-10	End Conditions For Periodic B-spline Curves	339
5-11	B-spline Curve Fit	346
5-12	B-spline Curve Subdivision	351
5-13	Rational B-spline Curves	356
5-14	References	375
Chapter 6	Surface Description and Generation	379
6-1	Introduction	379
6-2	Surfaces of Revolution	380
6-3	Sweep Surfaces	394
6-4	Quadric Surfaces	400
6-5	Piecewise Surface Representation	408
6-6	Mapping Parametric Surfaces	411
6-7	Bilinear Surface	414
6-8	Ruled and Developable Surfaces	417
6-9	Linear Coons Surface	422

6-10	Coons Bicubic Surface	426
6-11	Bézier Surfaces	435
6-12	B-spline Surfaces	445
6-13	B-spline Surface Fitting	456
6-14	B-spline Surface Subdivision	458
6-15	Gaussian Curvature and Surface Fairness	461
6-16	Rational B-spline Surfaces	465
6-17	References	477

Appendices 481

Appendix A	Computer Graphics Software	481
Appendix B	Matrix Methods	503
Appendix C	Pseudocode	507
Appendix D	B-spline Surface File Format	513
Appendix E	Problems	517
Appendix F	Programming Projects	527
Appendix G	Algorithms	541

Index	599
-------	-----