


# Graphics Coordinates and Pipeline

Mike Bailey  
CS 519

Oregon State University


## The Basic Computer Graphics Coordinate Systems


MC = Model Coordinates  
WC = World Coordinates  
EC = Eye Coordinates  
CC = Clip Coordinates  
NDC = Normalized Device Coordinates  
SC = Screen Coordinates


Oregon State University  
Computer Graphics

mjb - April 1, 2009

