Introduction to Vector Graphics & Illustrator (Notes)

[image: image1..pict]Computer Graphics

John Jay High School

Department of Technology Education

 Mr. Butler
[image: image2..pict]
Name:___ Date:____________ Period:_______

Directions: Using your previous knowledge of Computer Graphics and the “Introduction to Vector Graphics and Adobe Illustrator” PowerPoint presented in class, answer the following questions:

1) Why is it important to study Vector Graphics?

__

2) Define Raster Graphics:

__

3) Define Vector Graphic:

__

4) What is the difference between Raster and Vector graphics?

__

5) List two examples of Vector Graphics:

6) List three advantages of a Vector Graphic:

7) What is Adobe Illustrator?

__

Identify each of the following graphics as either “Vector” or “Raster”:

8) The graphic on the side of following car is an: __________________________

9) The map shown below is an example of what type of graphic:_____________________

____/28

