

Unit 1

Overview of graphics systems and output primitives

Computer Graphics

Computer Graphics is a field related to creation, storage, and manipulation of images of objects using computers. These objects come from diverse fields such as physical, mathematical, engineering, architectural, abstract structures and natural phenomenon.

In reality, Computer graphics refer different things in different contexts:

- **Pictures**, scenes that are generated by a computer.
- **Tools** used to make such pictures, software and hardware, input/output devices.
- The **whole field of study** that involves these tools and the pictures they produce.

Trends on Computer Graphics

Until the early 1980's computer graphics was a small, specialized field, largely because the hardware was expensive and graphics-based application programs that were easy to use and cost-effective were few. Then, personal computers with built-in raster graphics displays-such as the Xerox Star, Apple Macintosh and the IBM PC- popularized the use of bitmap graphics for user-computer interaction. A bitmap is an ones and zeros representation of the rectangular array points on the screen. Each point is called a pixel, short for "Picture Elements". Once bitmap graphics became affordable, and explosion of easy-to-use and inexpensive graphics-based applications soon followed. Graphics-based user interfaces allowed millions of new users to control simple, low-cost application programs, such as word-processors, spreadsheets, and drawing programs.

Today, almost all interactive application programs, even those for manipulating text (e.g. word processor) or numerical data (e.g. spreadsheet programs), use graphics extensively in the user interface and for visualizing and manipulating the application-specific objects. Even people who do not use computers encounter computer graphics in TV commercials and as cinematic special effects. Computer graphics is no longer a rarity. It is an integral part of all computer user interfaces, and is indispensable for visualizing 2D, 3D objects in diverse areas such as education, science, engineering, medicine, commerce, the military, advertising, and entertainment.

Historical background

Guys, Its quite descriptive but interesting one being pictorial, read/see thoroughly. Some sections provide important video URLs, please see them if feasible.

Prehistory

The foundations of computer graphics can be traced to artistic and mathematical ``inventions," for example,

- Euclid (circa 300 - 250 BC) who's formulation of geometry provides a basis for graphics concepts.
- Filippo Brunelleschi (1377 - 1446) architect, goldsmith, and sculptor who is noted for his use of perspective.
- Rene Descartes' (1596-1650) who developed analytic geometry, in particular coordinate systems which provide a foundation for describing the location and shape of objects in space.
- Gottfried Wilhelm Leibniz (1646 - 1716) and Isaac Newton (1642 - 1727) who co-invented calculus that allow us to describe dynamical systems.
- James Joseph Sylvester (1814 - 1897) who invented matrix notation. A lot of graphics can be done with matrices.

- I. Schoenberg who discovered splines, a fundamental type of curve.

1941

Although the punched card was first used in 1801 to control textile looms, they were first used as an input medium for “computing machines” in 1941. Special typewriter-like devices were used to punch holes through sheets of think paper. These sheets could then be read (usually by optically based machines) by computers. They were the first input device to load programs into computers.

1950

Ben Laposky created the first graphic images, an Oscilloscope, generated by an electronic (analog) machine. The image was produced by manipulating electronic beams and recording them onto high-speed film.

1951

The Whirlwind computer at the Massachusetts Institute of Technology was the first computer with a video display of real time data.

1955

The light pen is introduced.

1960

Although known since the 1940's, the first serious work on finite element methods of analysis is now published. FEA allows us to test products virtually and produce results that are as accurate

as physical tests - at far less cost and time. The results of such an analysis was, back then, hundreds of pages of numbers that humans had to interpret. These days, thanks to computer graphics, we can literally see what would happen to our products in real-time.

1961

- The first video game, SpaceWar, ran using an oscilloscope as a display.
- Oscilloscopes are vector displays.
- **Ivan Sutherland** writes the first computer drawing program - Sketchpad - which included things like pop-up menus.
- To generate one GFLOPS of processing power with 1961 technology, you would need to spend over \$8 trillion (in 2013-adjusted US dollars).

1963

Doug Engelbart invents the computer mouse.

1965

- Jack Bresenham invents the “ideal” line-drawing algorithm.
- NASTRAN FEA software released.

1970

- Size of CAD market estimated at **\$25 million**.
- [ANSYS](#) founded.

1972

- Nolan Kay Bushnell creates Pong, video arcade game.
- Raster displays begin to appear.
- Introduction of the CT scanner.

1975

K. Vesprille's PhD dissertation "Computer-Aided Design Applications of the B-Spline Approximation Form" develops the mathematical representation of arbitrary curves suitable for computation.

1977

- The Apple II is the first graphics personal computer.
- Star Wars is released; its only computer effects were vector-based, and then filmed.
- CADAM, the first commercial 2D CAD package, is released.
- McDonnell Douglas buys United Computing, forming Unigraphics.

1978

- First real standard for constructive solid geometry developed by H. Voelcker et al.
- Charles Lang at Cambridge University develops the first real boundary representation modelling engine.

1979

- Size of CAD market estimated at \$1B.

1981

- CATIA, one of the first 3D CAD packages, is developed, using constructive solid geometry.

1982

- The Commodore 64 personal computer used raster graphics so that regular televisions could be display devices.
- TRON is the first movie to make extensive use of computer graphics.
- AutoCAD 1.0 is released - it uses wireframe representation only.
- SDRC I-deas CAD package released.
- Voelcker introduces the notion of a voxel.
- The Apple Lisa was a fantastic computer that failed. The Lisa was first introduced at a cost of \$9,995 US (\$20,893 in 2007 dollars). It was one of the first commercial personal computers to have a GUI and a mouse. It used a Motorola 68000 CPU at a 5 MHz clock rate and had 512 KB or 1 MB RAM. This made it a quantum leap in technology.
 - But it was so innovative that it was wrong. It simulated hardware in software, so its very powerful CPU seemed slow to users. Also, there was no real software for it - it was in some ways too powerful. And it was certainly too expensive.

1984

- To generate one GFLOPS of processing power, you would need to spend over \$30 million in 2013-adjusted US dollars. (Compare that to the 1961 data.)
- The original Macintosh was in many ways a “stripped down” Lisa. It had 20% of the base memory of the Lisa, but it ran faster because it used conventional hardware configurations. In the design of the Macintosh, Apple recognized that computational power was only one of many aspects of computer uses by humans and that if they wanted a good design, they would have to satisfy human nature.
 - The Macintosh set a new standard for computer design and for design in general. This went to the point of establishing Apple as the “anti-IBM” (these days, the anti-PC) with a television advertisement originally aired during Superbowl XVIII.

1985

- Pixar releases Luxo, Jr.
- Voxel technology is embedded in most medical imaging software.

1987

- VGA graphics standard introduced. Pro/Engineer launched as first pure UNIX CAD software. Everyone laughed. 18 months later, all major CAD vendors were developing CAD for UNIX.

1988

- CATIA selected as CAD package for Boeing 777 leading to a \$1B revenue for Dassault.

1989

- SVGA graphics standard introduced.
- The Parasolid solid model engine standard released by Unigraphics; it is licensed to nearly every other vendor.
- Tim Berners-Lee creates the very first website ever (this is even the actual original URL). The version linked here is from 1993, as it seems older backups have gone missing.

1991

- EDS buys Unigraphics.

1992

- All major CAD packages run on UNIX. SMEs lead the change from mainframes to high-end UNIX workstations. IBM loses \$5B because no one wants mainframes any more.

1993

- UIUC releases Mosaic, the first web browser for general usage. Mosaic's "codename" was mozilla.
- **Jurassic Park** was the first big-budget CGI effects movie.
- First public call made from a cell phone.

1994

- Dragged kicking and screaming into the 20th Century, Autodesk finally releases a 3D version of AutoCAD.
- Key developers of the Mosaic browser found Netscape.
- First flight of Boeing 777, tested entirely via ANSYS.

1995

- Toy Story, the first fully CGI movie, is released.
- Solidworks is released.
- MS Internet Explorer 1.0 is released.

1997

- To generate one GFLOPS of processing power, you would need to spend over \$40,000 2013-adjusted US dollars.

1998

- The Mozilla Foundation is created out of the remains of the Netscape.

2000

- To generate one GFLOPS of processing power, you would need to spend about \$1,000 2013-adjusted US dollars.
- Sketchup, the first web-based CAD system, is released.

2001

- Final Fantasy movie is released.
- Rendering tears and water are now possible; the movement of hair still un-renderable.
- EDS buys SDRC; Unigraphics and I-deas CAD packages merged to form NX.

2003

- Doom graphics engine for games.
- ANSYS acquires CFX - a computational fluid now begins to become popular.
- Mozilla.org is registered as a non-profit organization.

2006 Google acquires Sketchup.

2008 Mozilla.org opens an office in Toronto.

2009 The state of the art of computer graphics, as of 2009, is summarized in this YouTube video URL: <http://www.youtube.com/watch?v=qC5Y9W-E-po>.

2010 Computations fluids and fluid structure interactions now possible on laptop PCs.

2011 One GFLOPS of processing power costs about \$1.80.

2012 Here's a summary of the state of the art in computer graphics, as of 2012, courtesy SIGGRAPH: <http://www.youtube.com/watch?v=cKrnG7ztpog>.

2013

- One GFLOPS of processing power costs about \$0.16. That's about 100 trillion times cheaper than in 1961.
- It is now possible to create, on virtually any home computer, the kind of computer graphics that would have been unimaginable even just 10 years ago.
- State of art, as of 2013: <http://www.youtube.com/watch?v=XlyCLbt3Thk>

Computer Graphics VS Image Processing

- **Computer Graphics:** Synthesize pictures from mathematical or geometrical models.
- **Image Processing:** analyze pictures to derive descriptions (often in mathematical or geometrical forms) of objects appeared in the pictures.

Following graphic relates CG (Computer Graphics), IM (Image Processing) and CV (Computer Vision). **Scene description** is simply the image info like texture information, lighting parameters etc.

Fig: Relation between CG, IM and CV

Applications of Computer Graphics

Computer graphics is used today in many different areas of science, engineering, industry, business, education, entertainment, medicine, art and training. All of these are included in the following categories.

1. User interfaces

Most applications have user interfaces that rely on desktop windows systems to manage multiple simultaneous activities, and on point-and click facilities to allow users to select menu items, icons and objects on the screen. These activities fall under computer graphics. Typing is necessary only to input text to be stored and manipulated. For example, Word processing, spreadsheet, and desktop-publishing programs are the typical examples where user-interface techniques are implemented.

2. Plotting

Plotting 2D and 3D graphs of mathematical, physical, and economic functions use computer graphics extensively. The histograms, bar, and pie charts; the task-scheduling charts are the most commonly used plotting. These all are used to present meaningfully and concisely the trends and patterns of complex data.

3. Office automation and electronic publishing

Computer graphics has facilitated the office automation and electronic publishing which is also popularly known as desktop publishing, giving more power to the organizations to print the meaningful materials in-house. Office automation and electronic publishing can produce both traditional printed (Hardcopy) documents and electronic (softcopy) documents that contain text, tables, graphs, and other forms of drawn or scanned-in graphics.

4. Computer Aided Drafting and Design

One of the major uses of computer graphics is to design components and systems of mechanical, electrical, electrochemical, and electronic devices, including structures such as buildings, automobile bodies, airplane and ship hulls, very large scale integrated (VLSI) chips, optical systems and telephone and computer networks. These designs are more frequently used to test the structural, electrical, and thermal properties of the systems.

5. Scientific and business Visualization

Generating computer graphics for scientific, engineering, and medical data sets is termed as scientific visualization whereas business visualization is related with the non scientific data sets such as those obtained in economics. Visualization makes easier to understand the trends and patterns inherent in the huge amount of data sets. It would, otherwise, be almost impossible to analyze those data numerically.

6. Simulation and modeling

Simulation is the imitation of the conditions like those, which is encountered in real life. Simulation thus helps to learn or to feel the conditions one might have to face in near future without being in danger at the beginning of the course. For example, astronauts can exercise the feeling of weightlessness in a simulator; similarly a pilot training can be conducted in flight simulator. The military tank simulator, the naval simulator, driving simulator, air traffic control simulator, heavy-duty vehicle simulator, and so on are some of the mostly used simulator in practice. Simulators are also used to optimize the system, for example the vehicle, observing the reactions of the driver during the operation of the simulator.

7. Entertainment

Disney movies such as Lion Kings and The Beauty of Beast, and other scientific movies like Jurassic Park, The lost world etc are the best example of the application of computer graphics in the field of entertainment. Instead of drawing all necessary frames with slightly changing scenes for the production of cartoon-film, only the key frames are sufficient for such cartoon-film where the in between frames are interpolated by the graphics system dramatically decreasing the cost of production while maintaining the quality. Computer and video games such FIFA, Doom, Pools are few to name where graphics is used extensively.

8. Art and commerce

Here computer graphics is used to produce pictures that express a message and attract attention such as a new model of a car moving along the ring of the Saturn. These pictures are frequently seen at transportation terminals supermarkets, hotels etc. The slide production for commercial, scientific, or educational presentations is another cost effective use of computer graphics. One of such graphics packages is a PowerPoint.

9. Cartography

Cartography is a subject, which deals with the making of maps and charts. Computer graphics is used to produce both accurate and schematic representations of geographical and other natural phenomena from measurement data. Examples include geographic maps, oceanographic charts, weather maps, contour maps and population-density maps. Surfer is one of such graphics packages, which is extensively used for cartography.

Graphics Hardware Systems

Video display devices

Typically, primary output device in a graphics system is video monitor whose operation is based mostly on standard **cathode-ray tube (CRT)** design.

CRTs are the most common display devices on computer today. A CRT is an evacuated glass tube, with a heating element on one end and a phosphor-coated screen on the other end.

Fig: Cathode-ray tube (CRT)

Operation

When a current flows through this **heating element** (filament) the conductivity of metal is reduced due to high temperature. This causes **electrons** to pile up on the filament. These electrons are attracted to a strong positive charge from the outer surface of the **focusing anode cylinder**. Due to the

weaker negative charge inside the cylinder, the electrons head towards the anode forced into a beam and accelerated towards phosphor-coated screen by the high voltage in inner cylinder walls. The forwarding fast electron beam is called **Cathode Ray**.

There are two sets of weakly charged **deflection plates** with oppositely charged, one positive and another negative. The first set displaces the beam up and down and the second displaces the beam left and right. The electrons are sent flying out of the neck of bottle (tube) until the smash into the **phosphor coating** on the other end. When electrons strike on phosphor coating, the phosphor then emits a small spot of light at each position contacted by electron beam. The glowing positions are used to represent the picture in the screen. The amount of light emitted by the phosphor coating depends on the number of electrons striking the screen. The brightness of the display is controlled by varying the voltage on the **control grid**.

Persistence

How long a phosphor continues to emit light after the electron beam is removed?

- Persistence of phosphor is defined as **time** it takes for emitted light to decay to 1/10 (10%) of its original intensity. Range of persistence of different phosphors can react many seconds.
- Phosphors for graphical display have persistence of 10 to 60 microseconds. Phosphors with low persistence are useful for animation whereas high persistence phosphor is useful for highly complex, static pictures.

Refresh Rate

- Light emitted by phosphor fades very rapidly, so to keep the drawn picture glowing constantly; it is required to redraw the picture repeatedly and quickly directing the electron beam back over the same point. The no of times/sec the image is redrawn to give a feeling of non-flickering pictures is called refresh-rate.
- If Refresh rate decreases, flicker develops.
- Refresh rate above which flickering stops and steady it may be called as critical fusion frequency (CFF).

Resolution

Maximum number of points displayed horizontally and vertically without overlap on a display screen is called resolution. More precise definition of resolution is no of dots per inch (dpi/pixel per inch) that can be plotted horizontally and vertically.

Color CRT

A CRT monitor displays color pictures by using a combination of phosphors that emit different-colored light. By combining the emitted light from the different phosphors, a range of colors can be generated. Two basic techniques for producing color displays with CRT are:

1. Beam-penetration method
2. Shadow-mask method

Beam Penetration method

This method is commonly used for random scan display or vector display. In random scan display CRT, the two layers of phosphor usually red and green are coated on CRT screen. Display color depends upon how far electrons beam penetrate the phosphor layers.

- **Slow electrons** excite only red layer so that we can see red color displayed on the screen pixel where the beam strikes.

- **Fast electrons** beam excite green layer penetrating the red layer and we can see the green color displayed at the corresponding position.
- At **Intermediate** beam speeds, combinations of red and green light are emitted to show two additional colors - orange and yellow.
- The speed of the electrons and hence the screen color at any point, is controlled by the beam-acceleration voltage.
- Beam-penetration has an inexpensive way to produce color in random-scan monitors, but quality of pictures is not as good as other methods since only 4 colors are possible.

Shadow Mask Method

Shadow mask method is used for raster-scan systems because they can produce wide range of colors than beam-penetration method. In shadow mask CRT has three phosphor color dots at each pixel position. The phosphor on the face of the screen is laid out in a precise geometric pattern. There are two primary variations.

1. The stripe pattern of inline tube
2. The delta pattern of delta tube

- In color CRT, there are **three electron guns**, one for each red, green and blue color. In phosphor coating there may be either strips one for each primary color, for a single pixel or there may be three dots one for each pixel in delta fashion.
- Special metal plate called a **shadow mask** is placed just behind the phosphor coating to cover front face.
- The mask is aligned so that it simultaneously allow each electron beam to see only the phosphor of its assigned color and block the phosphor of other two color.

Depending on the pattern of coating of phosphor, two types of raster scan color CRT are commonly used using shadow mask method.

a) Delta-Delta CRT

In delta-delta CRT, three electron beams one for each R, G, and B colors are deflected and focused as a group onto shadow mask, which contains a series of holes aligned with the phosphor dots.

Figure: Shadow mask in Delta-Delta CRT

- Inner side of viewing has several groups of closely spaced red, green and blue phosphor dot called triad in delta fashion.
- Thin metal plate adjusted with many holes near to inner surface called shadow mask which is mounted in such a way that each hole aligned with respective triad.
- Triads are so small that is perceived as a mixture of colors. When three beams pass through a hole in shadow mask, they activate the dot triangle to illuminate a small spot colored on the screen.
- The color variation in shadow mask CRT can be obtained by varying the intensity level of the three electron guns.

Drawback: Difficulties for the alignment of shadow mask-hole and respective triads.

b) Precision inline CRT

This CRT uses strips pattern instead of delta pattern. Three strips one for each R, G, and B colors are used for a single pixel along a scan line so called **inline**. This eliminates the drawbacks of delta-delta CRT at the cost of slight reduction of image sharpness at the edge of the tube.

- Normally 1000 scan lines are displayed in this method. Three beams simultaneously expose three inline phosphor dots along scan line.

Figure: Inline CRT

Display technologies

A. Raster-Scan Display

- The most common type of graphics monitor employing a CRT is the raster-scan display, based on television technology.
- In raster-scan the electron beam is swept across the screen, one row at a time from top to bottom. No of scan line per second is called horizontal scan rate.
- As electron beam moves across each row, the beam intensity is turned on and off to create a pattern of illuminated spots.
- **Picture definition** is stored in a memory called **frame buffer or refresh buffer**. Frame buffer holds all the intensity value for screen points.
- Stored intensity values are then retrieved from the frame buffer and “painted” on the screen one row (scan line) at a time.
- Each screen point is referred to as a **pixel or pel** (picture element).
- Availability of frame buffer makes raster-scan display well suited for the realistic display.
- Example: Monitors, Home television, printers.

Figure: A raster-scan system displays an object as a set of points across each screen scan line

Figure: Raster Scan display system

- Intensity range for pixel position depends on capability of raster system. For **B/W system** each point on screen is either on or off, so only one bit per pixel is needed to control the pixel intensity. To **display color** with varying intensity level, additional bits are needed. Up to 24 to 32 bit per pixel are included in high quality systems, which require more space of storage for the frame buffer, depending upon the resolution of the system.

- A system with 24 bit pixel and screen resolution 1024×1024 require 3 megabyte of storage in frame buffer.

$$1024 \times 1024 \text{ pixels} = 1024 \times 1024 \times 24 \text{ bits} = 3 \text{ MB} \text{ (using 24-bit per pixel)}$$
- The frame buffer in B/W system stores a pixel with one bit per pixel so it is termed as **bitmap**. The frame buffer in multi bit per pixel storage is called **pixmap**.
- Refreshing on Raster-Scan display is carried out at the rate of 60 or higher frames per second. Sometimes refresh rates are described in units of cycles per second or hertz (Hz), where cycle corresponds to one frame.
- Returning of electron beam from right end to left end after refreshing each scan line is called **horizontal retrace** of electron beam. At the end of each frame, the electron beam returns to the top left corner to begin next frame called **vertical retrace**.

Figure: Horizontal retrace and Vertical retrace

Interlaced vs. non-interlaced scan (refresh procedure)

- In interlaced scan, each frame is displayed in two passes. First pass for odd scan lines and another for even ones.
- In non-interlaced refresh procedure, electron beam sweeps over entire scan lines in a frame from top to bottom in one pass.

Question: Consider a RGB raster system is to be designed using 8 inch by 10 inch screen with a resolution of 100 pixels per inch in each direction. If we want to store 8 bits per pixel in the frame buffer, how much storage (in bytes) do we need for the frame buffer?

Solution: Size of screen = 8 inch \times 10 inch.

Pixel per inch (Resolution) = 100.

Then, Total no of pixels = $(8 \times 100) \times (10 \times 100)$ pixels = (800×1000) pixels

Per pixel storage = 8 bits

$$\begin{aligned} \text{Therefore, Total storage required in frame buffer} &= (800 \times 1000 \times 8) \text{ bits} \\ &= (800 \times 1000 \times 8)/8 \text{ Bytes} \\ &= 800000 \text{ Bytes} \end{aligned}$$

B. Random scan (Vector) display

- In random scan system, the CRT has the electron beam that is directed only to the parts of the screen where the picture is to be drawn. It draws a picture one line at a time, so it is also called **vector display** (or stroke writing or calligraphic display). The component lines of a picture are drawn and refreshed by random scan system in any specified order.

Figure: Random Scan Display

- The refresh rate of vector display depends upon the no of lines to be displayed for any image.
- Picture definition** is stored as a set of line drawing instructions in an area of memory called the **refresh display file** (Display list or display file).
- To display a picture, the system cycles through the set of commands (line drawing) in the display file. After all commands have been processed, the system cycles back to the first line command in the list.
- Random scan systems are designed for drawing all component lines 30 to 60 times per second. Such systems are designed for line-drawing applications and cannot display realistic shaded scenes. Since CRT beam directly follows the line path, the vector display system produce smooth line.

C. Flat Panel Displays

Flat-panel display refers to a class of video devices that have reduced volume (thinner), weight and power consumption compared to CRT. These emerging display technologies tend to replace CRT monitors. Current uses of flat-panel displays include TV monitors, calculators, pocket video games, laptops, displays in airlines and ads etc.

Two categories of flat-panel displays:

- Emissive displays:** act as a light source themselves and convert electrical energy into light. Example: Plasma panels, electroluminescent displays and light-emitting diodes.
- Non-emissive displays:** need an external light source to function i.e. use optical effects to convert sunlight or light from other sources into graphics patterns. Example: liquid-crystal displays.

D. Direct-view Storage tubes (DVST)

This is alternative method for method maintaining a screen image to store picture information inside the CRT **instead of refreshing** the system.

- DVST stores the picture information as a charge distribution just behind the phosphor-coated screen.
- Two electron guns used: primary gun – to store picture pattern and flood gun – maintains the picture display.
- Pros: Since no refreshing is needed complex pictures can be displayed in high-resolution without flicker.
- Cons: Ordinarily do not display color and that selected parts of picture can not be erased. To eliminate a picture section, entire screen must be erased and modified picture redrawn, which may take several seconds for complex picture.

Hey! For details of flat displays, read page no. 65-67 of book “Computer graphics C version”, Hearn & Baker.

Architecture of Raster-Scan System

The raster graphics systems typically consist of several processing units. Besides CPU, graphics system consists of a special purpose processor called video controller or display processor (DP). The organization of raster system is as shown below:

Fig: Architecture of simple raster-graphics system

- A fixed area of system memory is reserved for the frame buffer. The video controller has the direct access to the frame buffer for refreshing the screen.
- The video controller cycles through the frame buffer, one scan line at a time, typically at 60 times per second or higher. The contents of frame buffer are used to control the CRT beam's intensity or color.

The video controller

It is a special-purpose processor used to control the operation of the display device. The basic video-controller refresh operation is diagrammed below.

Fig: Basic video-controller refresh-operation

Raster-Scan Display Processor

The raster scan with a peripheral display processor is a common architecture that avoids the disadvantage of simple raster scan system. It includes a separate graphics processor to perform graphics functions such as scan conversion and raster operation and a separate frame buffer for image refresh. The display processor has its own separate memory called display processor memory.

- System memory holds data and those programs that execute on the CPU, and the application program, graphics packages and OS.
- The display processor memory holds data plus the program that perform scan conversion and raster operations.
- The frame buffer stores displayable image created by scan conversion and raster operations.

Fig: Architecture of a raster-graphics system with a display processor

Architecture of Random-scan (Vector) Systems

The organization of simple vector system shown in the figure below:

Fig: Architecture of Vector Display System

- Vector display system consists of several units along with peripheral devices. The display processor is also called as graphics controller.
- Graphics package creates a display list and stores in systems memory (consists of points and line drawing commands) called display list or display file.
- Vector display technology is used in monochromatic or beam penetration color CRT.
- Graphics are drawn on a vector display system by directing the electron beam along component line.

Advantages:

- Can produce output with high resolutions.
- Better for animation than raster system since only end point information is needed.

Disadvantages:

- Cannot fill area with pattern and manipulate bits.
- Refreshing image depends upon its complexity.

Hey guys (and ladies too😊)! For input and hard-copy devices in detail employed in computer graphics, please read the section through page no. 80-94 of book "Computer graphics C version", Hearn & Baker.

Graphics Software

There are two general categories of graphics software

- **General programming packages:**
 - Provides extensive set of graphics functions for high level languages (FORTRAN, C etc).
 - Basic functions include those for generating picture components (straight lines, polygons, circles, and other figures), setting color and intensity values, selecting views, and applying transformations.
 - Example: GL(Graphics Library)
- **Special-purpose application packages:**
 - Designed for nonprogrammers, so that users can generate displays without worrying about how graphics operations work.
 - The interface to the graphics routines in such packages allows users to communicate with the programs in their own terms.
 - Example: artist's painting programs and various business, medical, and CAD systems.

Software standards

Primary goal of standardized graphics software is portability. When packages are designed with standard graphics functions, software can be moved easily from one hardware system to another and used in different implementations and applications. International and national standards planning

organizations in many countries have cooperated in an effort to develop a generally accepted standard for computer graphics. After considerable effort, this work led to following standards:

- **GKS (Graphical Kernel System):** This system was adopted as the first graphics software standard by the International Standards Organization (ISO) and American National Standards Institute (ANSI). Although GKS was originally designed as a two-dimensional graphics package, a three-dimensional GKS extension was subsequently developed.
- **PHIGS (Programmer's Hierarchical Interactive Graphics Standard):** Extension to GKS, Increased Capabilities for object modeling, color specifications, surface rendering and picture manipulations are provided. Subsequently, an extension of PHIGS, called **PHIGS+**, was developed to provide three-dimensional surface-shading capabilities not available in PHIGS.

Although PHIGS presents a specification for basic graphics functions, it does not provide a standard methodology for a graphics interface to output devices (i.e. still **machine dependent**). Nor does it specify methods for storing and transmitting pictures. Separate standards have been developed for these areas:

- **CGI (Computer Graphics interface):** Standardization for device interface
- **CGM (Computer Graphics Metafile):** Standards for archiving and transporting pictures

Output primitives

Output primitives are the geometric structures such as straight line segments (pixel array) and polygon color areas, used to describe the shapes and colors of the objects. Points and straight line segments are the simplest geometric components of pictures. Additional output primitive includes: circles and other conic sections, quadric surfaces, spline curves and surfaces, polygon color areas and character strings. Here, we discuss picture generation algorithm by examining device-level algorithms for displaying two-dimensional output primitives, with emphasis on **scan-conversion methods** for raster graphics system.

Points and Lines

- Point plotting is done in CRT monitor by turning on the electron beam to illuminate at the screen phosphor at the selected location.
 - Random-scan systems: stores point plotting instructions in the display list and coordinate values in these instructions are converted into deflection voltages that position the electron beam at selected location.
 - B/W raster system: Within frame buffer, bit value is set to 1 for specified screen position. Electron beam then sweeps across each horizontal scan line, it emits a burst of electrons (plots a point) whenever value of 1 is encountered in the frame buffer.
 - RGB raster system: Frame buffer is loaded with the color codes for the intensities that are to be displayed at the screen pixel positions.
- Line drawing is accomplished by calculating intermediate positions along the line path between two specified endpoint positions. An output device is then directed to fill in these positions between the endpoints.
 - For analog devices (vector-pen plotter and random-scan display), a straight line can be drawn smoothly between two points. [Reason: linearly varying horizontal and vertical deflection voltages are generated that are proportional to the required changes in the x and y directions]

- Digital devices display a straight line segment by plotting discrete points between two end-points. Discrete integer coordinates are calculated from the equation of the line. Since **rounding of coordinate values** occur [viz. (4.48, 48.51) would be converted to (4, 49)], line is displayed with staircase appearance.

Line Drawing Algorithms

The Cartesian slope-intercept equation of a straight line is

$$y = mx + b \quad \dots \text{ (1), where } m = \text{slope of line and } b = y\text{-intercept.}$$

For any two given points (x_1, y_1) and (x_2, y_2) of a line segment, we can determine m and b with following calculations:

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

\therefore (1) becomes,

$$b = y - \frac{y_2 - y_1}{x_2 - x_1} x$$

At any point (x_k, y_k) ,

$$y_k = mx_k + b \quad \dots \text{ (2)}$$

At (x_{k+1}, y_{k+1}) ,

$$y_{k+1} = mx_{k+1} + b \quad \dots \text{ (3)}$$

Subtracting (2) from (3) we get,

$$y_{k+1} - y_k = m(x_{k+1} - x_k)$$

Here $(y_{k+1} - y_k)$ is increment in y as corresponding increment in x .

$$\therefore \Delta y = m \cdot \Delta x$$

$$\text{or } m = \frac{\Delta y}{\Delta x}$$

DDA line Algorithm (Incremental algorithm)

The digital differential analyzer (DDA) is a scan conversion line drawing algorithm based on calculating either Δx or Δy from the equation,

$$\Delta y = m \cdot \Delta x$$

We sample the line at unit intervals in one co-ordinate and determine the corresponding integer values nearest to the line path for the other co-ordinates.

Consider first the line with **positive slope**.

For $m <= 1$, we sample x co-ordinate. So

$\Delta x = 1$ and compute each successive y value as:

$$y_{k+1} = y_k + m \quad \dots \text{ (4)} \because m = \frac{\Delta y}{\Delta x}, \Delta x = 1$$

Here k takes value from starting point and increase by 1 until final end point. m can be any real value between 0 and 1.

For $m > 1$, we sample y coordinate. So $\Delta y = 1$ and calculate corresponding x values as:

$$x_{k+1} = x_k + \frac{1}{m} \quad \dots\dots (5) \because m = \frac{\Delta y}{\Delta x}, \Delta y = 1$$

The above equations are under the assumption that the lines are processed from left to right i.e. left end point is starting. If the processing is from right to left, then either we have $\Delta x = -1$ and

$$x_{k+1} = x_k - \frac{1}{m} \quad \dots\dots (6)$$

or ($m > 1$) we have $\Delta y = -1$ with

$$y_{k+1} = y_k - m \quad \dots\dots (7)$$

Equations (4) through (7) can also be used to calculate pixel positions along a line with **negative slope**.

- If $|m| < 1$
 - Start endpoint is at left: we set $\Delta x = 1$ and calculate y values with (4).
 - Start endpoint is at right: we set $\Delta x = -1$ and calculate y values with (6).
- If $|m| > 1$
 - Start endpoint is at left: we set $\Delta y = 1$ and calculate x values with (5).
 - Start endpoint is at right: we set $\Delta y = -1$ and calculate x values with (7).

C function for DDA algorithm

```
# define ROUND(n) ((int)(n + 0.5))

void lineDDA (int x1, int y1, int x2, int y2)
{
 int dx, dy, steps, k;
 float incrX, incry, x,y;
 dx = x2-x1;
 dy = y2-y1;
 if (abs(dx) > abs(dy))
 steps = abs(dx);
 else
 steps = abs(dy);
 incrX = dx/steps;
 incry = dy/steps;
 x = x1; /* first point to plot */
 y = y1;
 putpixel(ROUND(x), ROUND(y),1); //1 is color parameter
 for (k = 1;k <= steps;k++)
 {
 x = x + incrX;
 y = y + incry;
 putpixel(ROUND (x), ROUND (y),1);
 }
}
```

The DDA algorithm is faster method for calculating pixel position than direct use of line equation but it has problems:

- Accumulation of roundoff error in successive additions can cause calculated pixel positions to drift away from the actual line path for long line segments.
- Rounding operations and floating-point-arithmetic are time consuming.

Bresenham's Line algorithm

An accurate and efficient line generating algorithm, developed by Bresenham that scan converts lines only using integer calculation to find the next (x, y) position to plot. It avoids incremental error accumulation.

Line with positive slope less than 1 ($0 < m < 1$)

Pixel position along the line path is determined by sampling at unit x intervals. Starting from left end point, we step to each successive column and plot the pixel closest to line path.

Assume that (x_k, y_k) is pixel at k^{th} step then next point to plot may be either $(x_k + 1, y_k)$ or $(x_k + 1, y_k + 1)$.

At sampling position x_k+1 , we label vertical pixel separation from line path as d_1 & d_2 as in figure.

The y-coordinate on the mathematical line path at pixel column x_k+1 is $y = m(x_k+1)+b$.

$$\text{Then } d_1 = y - y_k = m(x_k + 1) + b - y_k$$

$$d_2 = (y_k + 1) - y = (y_k + 1) - m(x_k + 1) - b$$

$$\text{Now } d_1 - d_2 = 2m(x_k + 1) - (y_k + 1) - y_k + 2b = 2m(x_k + 1) - 2y_k + 2b - 1$$

A decision parameter p_k for the k^{th} step in the line algorithm can be obtained by rearranging above equation so that it involves only integer calculations. We accomplish this by substituting $m = \frac{\Delta y}{\Delta x}$ in above eqⁿ and defining

$$p_k = \Delta x(d_1 - d_2) = \Delta x[2 \frac{\Delta y}{\Delta x}(x_k + 1) - 2y_k + 2b - 1] = 2\Delta y \cdot x_k - 2\Delta x \cdot y_k + c$$

Where the constant $c = 2\Delta y - \Delta x(2b - 1)$ which is independent of the pixel position. Also, sign of p_k is same as the sign of $d_1 - d_2$.

If decision parameter p_k is negative i.e. $d_1 < d_2$, pixel at y_k is closer to the line path than pixel at y_k+1 . In this case we plot lower pixel (x_k+1, y_k) , otherwise plot upper pixel (x_k+1, y_k+1) .

Co-ordinate change along the line occur in unit steps in either x, or y direction. Therefore we can obtain the values of successive decision parameters using incremental integer calculations.

At step $k+1$, decision parameter p_{k+1} is evaluated as.

$$p_{k+1} = 2\Delta y \cdot x_{k+1} - 2\Delta x \cdot y_{k+1} + c$$

$$\therefore p_{k+1} - p_k = 2\Delta y(x_{k+1} - x_k) - 2\Delta x(y_{k+1} - y_k)$$

Since $x_{k+1} = x_k + 1$

$$\therefore p_{k+1} = p_k + 2\Delta y - 2\Delta x(y_{k+1} - y_k)$$

The term $y_{k+1} - y_k$ is either 0 or 1 depending upon the sign of p_k .

The first decision parameter p_0 is evaluated as $p_0 = 2\Delta y - \Delta x$

and successively we can calculate decision parameter as $p_{k+1} = p_k + 2\Delta y - 2\Delta x(y_{k+1} - y_k)$

So if p_k is negative, $y_{k+1} = y_k$ so $p_{k+1} = p_k + 2\Delta y$

Otherwise $y_{k+1} = y_k + 1$, then $p_{k+1} = p_k + 2\Delta y - 2\Delta x$

Algorithm:

1. Input the two line endpoint and store the left endpoint at (x_o, y_o)
2. Load (x_o, y_o) in to frame buffer, i.e. Plot the first point.
3. Calculate constants $2\Delta x, 2\Delta y$ calculating $\Delta x, \Delta y$ and obtain first decision parameter value as
$$p_o = 2\Delta y - \Delta x$$
4. At each x_k along the line, starting at $k=0$, perform the following test,
 if $p_k < 0$, next point is $(x_k + 1, y_k)$

$$p_{k+1} = p_k + 2\Delta y$$

 otherwise
 next point to plot is $(x_k + 1, y_k + 1)$

$$p_{k+1} = p_k + 2\Delta y - 2\Delta x$$
5. Repeat step 4 Δx times.

C Implementation


```
void lineBresenham (int x1, int y1, int x2, int y2){
 int dx = abs(x2-x1), dy=abs(y2-y1);
 int pk, xEnd;
 pk=2*dy-dx;
 //determine which point to use as start, which as end
 if(x1>x2){
 x = x2;
 y = y2;
 xEnd = x1;
 }
 else {
 x = x1;
 y = y1;
 xEnd = x2;
 }
 putpixel (x,y,1);
 while (x < xEnd)
 {
 x++;
 if(pk<0)
 pk=pk+2*dy;
 else
 {
 y++;
 pk= pk+2*dy-2*dx
 }
 putpixel (x,y,1);
 }
}
```

Bresenham's algorithm is generalized to lines with **arbitrary slope** by considering the symmetry between the various octants & quadrants of xy-plane.

Line with positive slope greater than 1 ($m>1$)

Here, we simply interchange the role of x & y in the above procedure i.e. we step along the y -direction in unit steps and calculate successive x values nearest the line path.

Circle generating algorithms

Circle is a frequently used component in pictures and graphs, a procedure for generating circular arcs or full circles is included in most graphics packages.

Simple Algorithm

The equation of circle centered at origin and radius r is given by $x^2 + y^2 = r^2$

$$\Rightarrow y = \pm \sqrt{r^2 - x^2}$$

- Increment x in unit steps and determine corresponding value of y from the equation above. Then set pixel at position (x,y) .
 - The steps are taken from $-r$ to $+r$.
 - In computer graphics, we take origin at upper left corner point on the display screen i.e. first pixel of the screen.
So any visible circle drawn would be centered at point other than $(0,0)$. If center of circle is (xc, yc) then the calculated points from origin center should be moved to pixel position by $(x+xc, y+yc)$.

In general the equation of circle centered at (xc, yc) and radius r is

$$(x - xc)^2 + (\gamma - \gamma c)^2 = r^2$$

We use this equation to calculate the position of points on the circle. Take unit step from $xc-r$ to $xc+r$ for x value and calculate the corresponding value of y -position for pixel position (x, y) . This algorithm is simple but.

- Time consuming – square root and squares computations.
 - Non-uniform spacing, due to changing slope of curve. If non-uniform spacing is avoided by interchanging x and y for slope $|m| > y$, this leads to more computation.

Following program demonstrates the simple computation of circle using the above equation (1)
//program for circle (simple algorithm)

```
#define SQUARE(x) ((x)*(x))

void drawcircle(int ,int,int);
void main()
{
 int gd,gm,err;
 int xc,yc,r;
 gd=DETECT;
 initgraph(&gd,&gm,"\\tc\\bgi");
 err=graphresult();
 if(err!=0)
 {
 printf("ERROR:%s",grapherrmsg(err));
 printf("\nPress a key..");
 getch();
 exit(1);
 }
 xc=getmaxx()/2;
 yc=getmaxy()/2;
 r=50;
 drawcircle(xc,yc,r);
 getch();
 closegraph();
}//end main
```

```
void drawcircle(int xc,int yc,int r)
{
 int i,x,y,y1;
 for(i=xc-r;i<=xc+r;i++)
 {
 x=i;
 y=yc+sqrt(SQUARE(r)-SQUARE(x-xc));
 y1=yc-sqrt(SQUARE(r)-SQUARE(x-xc));
 putpixel(x,y,1);
 putpixel(x,y1,1);
 }
}
```

Drawing circle using polar equations

If (x,y) be any point on the circle boundary with center $(0,0)$ and radius r , then

$$x = r \cos \theta$$

$$y = r \sin \theta$$

$$\text{i.e. } (x, y) = (r \cos \theta, r \sin \theta)$$

To draw circle using these co-ordinates approach, just increment angle starting from 0 to 360. Compute (x,y) position corresponding to increment angle. Which draws circle centered at origin, but the circle centered at origin is not visible completely on the screen since $(0, 0)$ is the starting pixel of the screen. If center of circle is given by (xc, yc) then the pixel position (x, y) on the circle path will be computed as

$$x = xc + r \cos \theta$$

$$y = yc + r \sin \theta$$

// C function to draw circle using the polar transformation:

```
void polarcircle(int xc, int yc, int r)
{
 int x,y;
 float theta;
 const float PI=3.14;


 for(theta=0.0;theta<=360;theta+=1)
 {
 x= xc+r*cos(theta*PI/180.0);
 y= yc+r*sin(theta*PI/180.0);
 putpixel(x,y,1);
 }
}
```

Symmetry in circle scan-conversion

We can reduce the time required for circle generation by using the symmetries in a circle e.g. 4-way or 8-way symmetry. So we only need to generate the points for one quadrant or octants and then use the symmetry to determine all the other points.

4-way Symmetry

8-way Symmetry

Problem of computation still persists using symmetry since there are square roots; trigonometric functions are still not eliminated in above algorithms.

Midpoint circle Algorithm

In mid point circle algorithm, we sample at unit intervals and determine the closest pixel position to the specified circle path at each step.

For a given radius r , and screen center position (xc, yc) , we can first set up our algorithm to calculate pixel positions around a circle path centered at $(0, 0)$ and then each calculated pixel position (x, y) is moved to its proper position by adding xc to x and yc to y

$$i.e. x = x + xc, y = y + yc.$$

To apply the midpoint method, we define a circle function as:

$$f_{circle} = x^2 + y^2 - r^2$$

To summarize the relative position of point (x, y) by checking sign of f_{circle} function,

$$f_{circle}(x, y) \left\{ \begin{array}{l} <0, \text{ if } (x, y) \text{ lies inside the circle boundary} \\ =0, \text{ if } (x, y) \text{ lies on the circle boundary} \\ >0, \text{ if } (x, y) \text{ lies outside the circle boundary.} \end{array} \right.$$

The circle function tests are performed for the mid positions between pixels near the circle path at each sampling step. Thus the circle function is decision parameter in mid point algorithm and we can set up incremental calculations for this functions as we did in the line algorithm.

The figure, shows the midpoint between the two candidate pixel at sampling position $x_k + 1$, Assuming we have just plotted the pixel (x_k, y_k) , we next need to determine whether the pixel at position $(x_k + 1, y_k)$ or $(x_k + 1, y_k - 1)$ is closer to the circle.

Our decision parameter is circle function evaluated at the mid point

$$\begin{aligned} p_k &= f_{circle}(x_k + 1, y_k - \frac{1}{2}) \\ &= (x_k + 1)^2 + (y_k - \frac{1}{2})^2 - r^2 = (x_k + 1)^2 + y_k^2 - y_k + \frac{1}{4} - r^2 \end{aligned}$$

If $p_k < 0$, then mid-point lies inside the circle, so point at y_k is closer to boundary otherwise, $y_k - 1$ closer to choose next pixel position.

Successive decision parameters are obtained by incremental calculation. The decision parameter for next position is calculated by evaluating circle function at sampling position $x_{k+1} + 1$ i.e. $x_k + 2$ as

$$\begin{aligned} p_{k+1} &= f_{circle}(x_{k+1} + 1, y_{k+1} - \frac{1}{2}) \\ &= \{(x_{k+1} + 1)\}^2 + (y_{k+1} - \frac{1}{2})^2 - r^2 \\ &= (x_{k+1})^2 + 2x_{k+1} + 1 + (y_{k+1})^2 - (y_{k+1}) + \frac{1}{4} - r^2 \end{aligned}$$

$$\text{Now, } p_{k+1} - p_k = 2x_{k+1} + (y_{k+1}^2 - y_k^2) - (y_{k+1} - y_k) + 1$$

$$\text{i.e. } p_{k+1} = p_k + 2x_{k+1} + (y_{k+1}^2 - y_k^2) - (y_{k+1} - y_k) + 1$$

Where y_{k+1} is either y_k or $y_k - 1$ depending upon sign of p_k . and $x_{k+1} = x_k + 1$

If p_k is negative, $y_{k+1} = y_k$ so we get,

$$p_{k+1} = p_k + 2x_{k+1} + 1$$

If p_k is positive, $y_{k+1} = y_k - 1$ so we get,

$$p_{k+1} = p_k + 2x_{k+1} + 1 - 2y_{k+1}$$

Where $2x_{k+1} = 2x_k + 2$

$$2y_{k+1} = 2y_k - 2$$

At the start position, $(0, r)$, these two terms have the values 0 and $2r$, respectively. Each successive values are obtained by adding 2 to the previous value of $2x$ and subtracting 2 from previous value of $2y$.

The initial decision parameter is obtained by evaluating the circle function at starting position $(x_0, y_0) = (0, r)$.

$$\begin{aligned} p_0 &= f_{circle}(1, r - \frac{1}{2}) \\ &= 1 + (r - \frac{1}{2})^2 - r^2 \\ &= 1 + r^2 - r + \frac{1}{4} - r^2 \\ &= \frac{5}{4} - r \end{aligned}$$

If p_0 is specified in integer,

$$p_0 = 1 - r.$$

Steps of Mid-point circle algorithm

1. Input radius r and circle centre (x_c, y_c) and obtain the first point on circle centered at origin as.

$$(x_0, y_0) = (0, r).$$

2. Calculate initial decision parameter

$$p_0 = \frac{5}{4} - r$$

3. At each x_k position, starting at $k = 0$, perform the tests:

If $p_k < 0$ next point along the circle centre at $(0,0)$ is $(x_k + 1, y_k)$

$$p_{k+1} = p_k + 2x_{k+1} + 1$$

Otherwise, the next point along circle is $(x_k + 1, y_k - 1)$

$$p_{k+1} = p_k + 2x_{k+1} + 1 - 2y_{k+1}$$

Where $2x_{k+1} = 2x_k + 2$. and $2y_{k+1} = 2y_k - 2$.

4. Determine symmetry point on the other seven octants.

5. Move each calculated pixels positions (x, y) in to circle path centered at (x_c, y_c) as

$$x = x + x_c, y = y + y_c$$

6. Repeat 3 through 5 until $x \geq y$.

C implementation: Mid-point circle algorithm

```

void drawpoints(int,int,int,int);
void drawcircle(int,int,int);

void main(void)
{
 /* request auto detection */
 int gdriver = DETECT, gmode, errorcode;
 int xc,yc,r;
 /* initialize graphics and local
 variables */
 initgraph(&gdriver, &gmode, "\\\tc\\\\bgi");

 /* read result of initialization */
 errorcode = graphresult();
 if (errorcode != grOk) /* an error occurred */
 {
 printf("GError: %s\n", grapherrmsg(errorcode));
 printf("Press any key to halt:");
 getch();
 exit(1); /* terminate with an error code */
 }
 printf("Enter the center co-ordinates:");
 scanf("%d%d",&xc,&yc);
 printf("Enter the radius");
 scanf("%d",&r);
 circlemidpoint(xc,yc,r);
 getch();
 closegraph();
}

```

```

void drawpoints(int x,int y, int xc,int yc)
{
 putpixel(xc+x,yc+y,1);
 putpixel(xc-x,yc+y,1);
 putpixel(xc+x,yc-y,1);
 putpixel(xc-x,yc-y,1);
 putpixel(xc+y,yc+x,1);
 putpixel(xc-y,yc+x,1);
 putpixel(xc+y,yc-x,1);
 putpixel(xc-y,yc-x,1);
}

void circlemidpoint(int xc,int yc,int r)
{
 int x = 0, y=r, p = 1-r;
 drawpoints(x,y,xc,yc);
 while(x<y)
 {
 X++;
 if(p<0)
 p += 2*x+1;
 else
 {
 y--;
 p += 2*(x-y)+1;
 }
 drawpoints(x,y,xc,yc);
 }
}

```

Ellipse Algorithm generating algorithm

Direct Method

An ellipse is an elongated circle therefore the basic algorithm for drawing ellipse is same as circle computing x and y position at the boundary of the ellipse from the equation of ellipse directly.

We have equation of ellipse centered at origin (0,0) is

$$\frac{x^2}{r_x^2} + \frac{y^2}{r_y^2} = 1 \text{ which gives}$$

$$y = \pm \frac{r_y}{r_x} \sqrt{(r_x^2 - x^2)} \dots \quad (1)$$

Stepping unit interval in x direction from $-r_x$ to r_x we can get corresponding y value at each x position which gives the ellipse boundary co-ordinates. Plotting these computed points we can get the ellipse.

If center of ellipse is any arbitrary point (x_c, y_c) then the equation of ellipse can be written as

$$\frac{(x - xc)^2}{r_x^2} + \frac{(y - yc)^2}{r_y^2} = 1$$

For any point (x, y) on the boundary of the ellipse If major axis of ellipse is along X-axis, then algorithm based on the direct computation of ellipse boundary points can be summarized as,

1. Input the center of ellipse (xc , yc) , x-radius xr and y-radius yr .
 2. For each x position starting from $xc-r$ and stepping unit interval along x-direction, compute corresponding y positions as

$$y = yc \pm \frac{r_y}{r_x} \sqrt{{r_x}^2 - (x - xc)^2}$$

3. Plot the point (x, y) .
 4. Repeat step 2 to 3 until $x \geq xc + xr$.

Computation of ellipse using polar co-ordinates

Using the polar co-ordinates for ellipse, we can compute the (x,y) position of the ellipse boundary using the following parametric equations

$$x = xc + r \cos \theta$$

The algorithm based on these parametric equations on polar co-ordinates can be summarized as below.

1. Input center of ellipse (xc, yc) and radii xr and yr .
2. Starting θ from angle 0° step minimum increments and compute boundary point of ellipse as

$$x = xc + r \cos \theta$$

$$y = yc + r \sin \theta$$
3. Plot the point at position (round(x), round(y))
4. Repeat until θ is greater or equal to 360° .

C implementation

```
void drawellipse(int xc,int yc,int rx,int ry){
 int x,y;
 float theta;
 const float PI=3.14;
 for(theta=0.0;theta<=360;theta+=1){
 x= xc+rx*cos(theta*PI/180.0);
 y= yc+ry*sin(theta*PI/180.0);
 putpixel(x,y,1);

 }
}
```

The methods of drawing ellipses explained above are not efficient. The method based on direct equation of ellipse must perform the square and square root operations due to which there may be floating point number computation which cause rounding off to plot the pixels. Due to the changing slope of curve along the path of ellipse, there may be un-uniform separation of pixel when slope changes. Although , the method based on polar co-ordinate parametric equation gives the uniform spacing of pixel due to uniform increment of angle but it also take extra computation to evaluate the trigonometric functions. So these algorithms are **not efficient** to construct the ellipse. We have another algorithm called mid-point ellipse algorithm similar to raster mid-point circle algorithm and is **efficient** one.

Mid-Point Ellipse Algorithm

The mid-point ellipse algorithm decides which point near the boundary (i.e. path of the ellipse) is closer to the actual ellipse path described by the ellipse equation. That point is taken as next point.

- This algorithm is applied to the first quadrant in two parts as in fig Region 1 and Region 2. We process by taking unit steps in x-coordinates direction and finding the closest value for y for each x-step in region 1.
- In first quadrant at region 1, we start at position $(0, r_y)$ and incrementing x and calculating y closer to the path along clockwise direction. When slope becomes -1 then shift unit step in x to y and compute corresponding x closest to ellipse path at Region 2 in same direction.
- Alternatively, we can start at position $(r_x, 0)$ and select point in counterclockwise order shifting unit steps in y to unit step in x when slope becomes greater than -1.

Here, to implement mid-point ellipse algorithm, we take start position at $(0, r_y)$ and step along the ellipse path in clockwise position throughout the first quadrant.

We define ellipse function center at origin i.e. $(xc, yc) = (0, 0)$ as

$$f_{ellipse}(x, y) = r_y^2 x^2 + r_x^2 y^2 - r_x^2 r_y^2$$

$$f_{\text{ellipse}}(x, y) = \begin{cases} < 0, & \text{if } (x, y) \text{ lies inside boundary of ellipse} \\ = 0 & \text{if } (x, y) \text{ lies on the boundary of ellipse} \\ > 0 & \text{if } (x, y) \text{ lies outside the boundary of ellipse} \end{cases}$$

So $f_{ellipse}$ function serves as decision parameter in ellipse algorithm at each sampling position. We select the next pixel position according to the sign of decision parameter.

Starting at $(0, r_y)$, we take unit step in x-direction until we reach the boundary between the region 1 and region 2. Then we switch unit steps in y over the remainder of the curve in first quadrant. At each step, we need to test the slope of curve. The slope of curve is calculated as;

$$\frac{dy}{dx} = -\frac{2r_y^2 x}{2r_x^2 y}$$

At the boundary between region 1 and region 2,

$\frac{dy}{dx} = -1$ and $2r_y^2 = 2r_x^2$ Therefore, we move out of region 1 when $2r_y^2 x \geq 2r_x^2$

Assuming the position (x_k, y_k) is filled, we move x_{k+1} to determine next pixel. The corresponding y value for x_{k+1} position will be either y_k or $y_k - 1$ depending upon the sign of decision parameter. So the decision parameter for region 1 is tested at mid point of $(x_k + 1, y_k)$ and $(x_k + 1, y_k - 1)$ i.e.

if $p_{1k} < 0$, the mid point lies inside boundary, so next point to plot is $(x_k + 1, y_k)$ otherwise, next point to plot will be $(x_k + 1, y_k - 1)$

The successive decision parameter is computed as

$$p_{1k+1} = f_{ellipse}(x_{k+1} + 1, y_{k+1} - \frac{1}{2})$$

$$= r_y^2(x_{k+1} + 1)^2 + r_x^2(y_{k+1} - \frac{1}{2})^2 - r_x^2 r_y^2$$

$$\text{Or, } p_{1k+1} = r_y^2(x_{k+1}^2 + 2x_{k+1} + 1) + r_x^2(y_{k+1}^2 - y_{k+1} + \frac{1}{4}) - r_x^2 r_y^2$$

Subtracting (2) - (1)

$$p_{l_{k+1}} - p_{l_k} = 2r_y^2 x_{k+1} + r_y^2 + r_x^2 (y_{k+1}^2 - y_k^2) - r_x^2 (y_{k+1} - y_k)$$

if $p_{1k} < 0$, $y_{k+1} = y_k$ then,

$$\therefore p_{1k+1} = p_{1k} + 2r_y^2 x_{k+1} + r_y^2$$

Otherwise $y_{k+1} = y_k - 1$ then we get,

$$p_{1k+1} = p_{1k} + 2r_y^2 x_{k+1} + r_y^2 - 2r_x^2 y_{k+1}$$

At the initial position, $(0, r_y)$ $2r_y^2 x = 0$ and $2r_x^2 y = 2r_x^2 r_y$

In region 1, initial decision parameter is obtained by evaluating ellipse function at $(0, r_y)$ as

$$p_{10} = f_{ellipse}(1, r_y - \frac{1}{2})$$

$$\text{Or, } p_{10} = f_{ellipse}(1, r_y - \frac{1}{2})$$

$$= r_y^2 - r_x^2 r_y + \frac{1}{4} r_x^2$$

Similarly, over the region 2, the decision parameter is tested at mid point of $(x_k, y_k - 1)$ and $(x_k + 1, y_k - 1)$ i.e.

$$p_{2k} = f_{ellipse}(x_k + \frac{1}{2}, y_k - 1)$$

$$= r_y^2 (x_k + \frac{1}{2})^2 + r_x^2 (y_k - 1)^2 - r_x^2 r_y^2$$

$$\therefore p_{2k} = r_y^2 x_k^2 + r_y^2 x_k + \frac{r_y^2}{4} + r_x^2 (y_k - 1)^2 - r_x^2 r_y^2 \dots\dots\dots(3)$$

if $p_{2k} > 0$, the mid point lies outside the boundary, so next point to plot is $(x_k, y_k - 1)$ otherwise, next point to plot will be $(x_k + 1, y_k - 1)$

The successive decision parameter is computed as evaluating ellipse function at mid point of

$$p_{2k+1} = f_{ellipse}(x_{k+1} + \frac{1}{2}, y_{k+1} - 1) \text{ with } y_{k+1} = y_k - 1$$

$$p_{2k+1} = r_y^2 (x_{k+1} + \frac{1}{2})^2 + r_x^2 [(y_k - 1) - 1]^2 - r_x^2 r_y^2$$

$$\text{Or } p_{2k+1} = r_y^2 x_{k+1}^2 + r_y^2 x_{k+1} + \frac{r_y^2}{4} + r_x^2 (y_k - 1)^2 - 2r_x^2 (y_k - 1) + r_x^2 - r_x^2 r_y^2 \dots\dots\dots(4)$$

Subtracting (4)-(3)

$$p_{2k+1} - p_{2k} = r_y^2 (x_{k+1}^2 - x_k^2) + r_y^2 (x_{k+1} - x_k) - 2r_x^2 (y_k - 1) + r_x^2$$

$$\text{Or } p_{2k+1} = p_{2k} + r_y^2(x_{k+1}^2 - x_k^2) + r_y^2(x_{k+1} - x_k) - 2r_x^2(y_k - 1) + r_x^2$$

if $p_{2k} > 0$, $x_{k+1} = x_k$ then

$$p_{2k+1} = p_{2k} - 2r_x^2(y_k - 1) + r_x^2$$

Otherwise $x_{k+1} = x_k + 1$ then

$$p_{2k+1} = p_{2k} + r_y^2[(x_k + 1)^2 - x_k^2] + r_y^2(x_k + 1 - x_k) - 2r_x^2(y_k - 1) + r_x^2$$

$$\text{Or, } p_{2k+1} = p_{2k} + r_y^2(2x_k + 1) + r_y^2 - 2r_x^2(y_k - 1) + r_x^2$$

$$\text{Or, } p_{2k+1} = p_{2k} + r_y^2(2x_k + 2) - 2r_x^2(y_k - 1) + r_x^2$$

$$\text{Or, } p_{2k+1} = p_{2k} + 2r_y^2x_{k+1} - 2r_x^2y_{k+1} + r_x^2 \text{ where } x_{k+1} = x_k + 1 \text{ and } y_{k+1} = y_k - 1$$

The initial position for region 2 is taken as last position selected in region 1 say which is (x_0, y_0) then initial decision parameter in region 2 is obtained by evaluating ellipse function at mid point of $(x_0, y_0 - 1)$ and $(x_0 + 1, y_0 - 1)$ as

$$\begin{aligned} p_{20} &= f_{ellipse}(x_0 + \frac{1}{2}, y_0 - 1) \\ &= r_y^2(x_0 + \frac{1}{2})^2 + r_x^2(y_0 - 1)^2 - r_x^2r_y^2 \end{aligned}$$

Now the mid point **ellipse algorithm is summarized** as;

1. Input center (xc, yc) and r_x and r_y for the ellipse and obtain the first point as $(x_0, y_0) = (0, r_y)$
2. Calculate initial decision parameter value in Region 1 as

$$P_{10} = r_y^2 - r_x^2r_y + \frac{1}{4}r_x^2$$

3. At each x_k position, in Region 1, starting at $k = 0$, compute $x_{k+1} = x_k + 1$

If $p_{1k} < 0$, then the next point to plot is

$$p_{1k+1} = p_{1k} + 2r_y^2x_{k+1} + r_y^2$$

$$y_{k+1} = y_k$$

Otherwise next point to plot is

$$y_{k+1} = y_k - 1$$

$$p_{1k+1} = p_{1k} + 2r_y^2x_{k+1} + r_y^2 - 2r_x^2y_{k+1} \quad \text{with } x_{k+1} = x_k + 1 \text{ and } y_{k+1} = y_k - 1$$

4. Calculate the initial value of decision parameter at region 2 using last calculated point say (x_0, y_0) in region 1 as

$$p_{20} = r_y^2(x_0 + \frac{1}{2})^2 + r_x^2(y_0 - 1)^2 - r_x^2r_y^2$$

5. At each y_k position in Region 2 starting at $k = 0$, perform computation $y_{k+1} = y_k - 1$;

if $p_{2k} > 0$, then

$$x_{k+1} = x_k$$

$$p_{2k+1} = p_{2k} - 2r_x^2(y_k - 1) + r_x^2$$

Otherwise

$$x_{k+1} = x_k + 1$$

$$p_{2k+1} = p_{2k} + 2r_y^2x_{k+1} - 2r_x^2y_{k+1} + r_x^2 \quad \text{where } x_{k+1} = x_k + 1 \text{ and } y_{k+1} = y_k - 1$$

6. Determine the symmetry points in other 3 quadrants.
7. Move each calculated point (x_k, y_k) on to the centered (xc, yc) ellipse path as

$$x_k = x_k + xc;$$

$$y_k = y_k + yc$$
8. Repeat the process for region 1 until $2r_y^2 x_k \geq 2r_x^2 y_k$ and region until $(x_k, y_k) = (r_x, 0)$

Filled Area primitives

A standard output primitive in general graphics package is solid color or patterned polygon area. Other kinds of area primitives are sometimes available, but polygons are easier to process since they have linear boundaries. There are two basic approaches to area filling in raster systems. One way to fill an area is to determine the overlap intervals for scan lines that cross the area. Another method for area filling is to start from a given interior position and point outward from this until a specified boundary is met.

Scan-line Polygon Fill Algorithm

In scan-line polygon fill algorithm, for each scan-line crossing a polygon, it locates the intersection points of the scan line with the polygon edges. These intersection points are then sorted from left to right, and the corresponding frame-buffer positions between each intersection pair are set to the specified color.

In the figure below, the four pixel intersection positions with the polygon boundaries defined two stretches of interior pixel from $x=10$ to $x=14$ and from $x=16$ to $x=24$.

Some scan-line intersections at polygon vertices require extra special handling. A scan-line passing through a vertex intersects two polygon edges at that position, adding two points to the list of intersection for the scan-line.

This figure shows two scan lines at position y and y' that intersect the edge points. Scan line at y intersects five polygon edges. Scan line at y' intersects 4 (even number) of edges though it passes through vertex.

Intersection points along scan line y' correctly identify the interior pixel spans. But with scan line y , we need to do some additional processing to determine the correct interior points.

For scan line y , the two edges sharing the intersecting vertex are on opposite side of the scan-line. But for scan-line y' the two edges sharing intersecting vertex are on the same side (above) the scan line position.

We can identify these vertices by tracing around the polygon boundary either in clockwise or counter clockwise order and observing the relative changes in vertex y coordinates as we move from one edge to next. If the endpoint y values of two consecutive edges monotonically increases or decrease, we need to count the middle vertex as a **single intersection point** for any scan line passing through that vertex. Otherwise the shared vertex represents a local extremum (minimum or maximum) on the polygon boundary, and the **two edge intersections** with the scan-line passing through that vertex.

Fig: Adjusting endpoint y values for a polygon, as we process edges in order around the polygon perimeter. The edge currently being processed is indicated as a solid line. In (a), they coordinate of the upper endpoint of the current edge is decreased by 1. In (b), they coordinate of the upper endpoint of the next edge is decreased by 1.

In determining edge intersections, we can set up incremental coordinate calculations along any edge by exploiting the fact that the slope of the edge is constant from one scan line to the next. Figure below shows two successive scan lines crossing a left edge of a polygon.

Fig: two successive scan-lines intersecting a polygon boundary

The slope of this polygon boundary line can be expressed in terms of the scan-line intersection coordinates:

$$m = \frac{y_{k+1} - y_k}{x_{k+1} - x_k}$$

Since the change between two scan line in y co-ordinates is 1,

$$y_{k+1} - y_k = 1$$

The x-intersection value $x_k + 1$, on the upper scan line can be determined from the x-intersection value x_k , on the preceding scan line as

$$x_{k+1} = x_k + \frac{1}{m}$$

Each successive x-intercept can thus be calculated by adding the inverse of the slope and rounding to the nearest integer recalling that the slope m is the ratio to two integers

$$m = \frac{\Delta y}{\Delta x}$$

Where Δx & Δy are the differences between the edge endpoint x and y co-ordinate values. Thus incremental calculations of x intercepts along an edge for successive scan lines can be expressed as

$$x_{k+1} = x_k + \frac{\Delta x}{\Delta y}$$

Inside-Outside Test

Area filling algorithms and other graphics package often need to identify interior and exterior region for a complex polygon in a plane. Viz. in figure below, it needs to identify interior and exterior region.

We apply add-even rule, also called odd-parity rule. To identify the interior or exterior point, we conceptually draw a line from a point p to a distant point outside the co-ordinate extents of the object and count the number of intersecting edge crossed by this line. If the intersecting edge crossed by this line is odd, P is **interior** otherwise P is **exterior**.

Scan Line Fill of Curved Boundary

It requires more work than polygon filling, since intersection calculation involves nonlinear boundary for simple curves as circle, ellipses, performing a scan line fill is straight forward process. We only need to calculate the two scan-line intersection on opposite sides of the curve. Then simply fill the horizontal spans of pixel between the boundary points on opposite side of curve. Symmetries between quadrants are used to reduce the boundary calculation we can fill generating pixel position along curve boundary using mid point method.

Boundary-fill Algorithm

In Boundary filling algorithm starts at a point inside a region and paint the interior outward the boundary. If the boundary is specified in a single color, the fill algorithm proceeds outward pixel by until the boundary color is reached.

A boundary-fill procedure accepts as input the co-ordinates of an interior point (x, y), a fill color, and a boundary color. Starting from (x, y), the procedure tests neighboring positions to determine whether they are of boundary color. If not, they are painted with the fill color, and their neighbours are tested. This process continues until all pixels up to the boundary color area have tested. The neighbouring pixels from current pixel are proceeded by two methods:

- 4- Connected if they are adjacent horizontally and vertically.
- 8- Connected if they adjacent horizontally, vertically and diagonally.

- Fill method that applies and tests its 4 neighbouring pixel is called **4-connected**.
- Fill method that applies and tests its 8 neighbouring pixel is called **8-connected**.

Algorithm Outline: Recursive procedures

Boundary-Fill 4-Connected

```
void Boundary_fill4(int x, int y, int b_color, int fill_color)
{
 int value = getpixel (x, y);
 if (value!=b_color && value!=fill_color)
 {
 putpixel (x, y, fill_color);
 Boundary_fill 4 (x-1, y, b_color, fill_color);
 Boundary_fill 4 (x+1, y, b_color, fill_color);
 Boundary_fill 4 (x,y-1, b_color, fill_color);
 Boundary_fill 4 (x,y+1, b_color, fill_color);
 }
}
```

Boundary fill 8- connected:

```
void Boundary_fill8(int x,int y,int b_color, int fill_color)
{
 Int current = getpixel (x, y);
 if (current !=b_color && current!=fill_color)
 (
 putpixel (x,y,fill_color);
 Boundary_fill8(x-1, y, b_color,fill_color);
 Boundary_fill8(x+1, y, b_color, fill_color);
 Boundary_fill8(x, y-1, b_color, fill_color);
 Boundary_fill8(x, y+1, b_color, fill_color);
 Boundary_fill8(x-1, y-1, b_color,fill_color);
 Boundary_fill8(x-1,y+1,b_color,fill_color);
 Boundary_fill8(x+1,y-1,b_color,fill_color);
 Boundary_fill8(x+1,y+1,b_color,fill_color);
 )
}
```

Recursive boundary-fill algorithm does not fill regions correctly if some interior pixels are already displayed in the fill color. Encountering a pixel with the fill color can cause a recursive branch to terminate, leaving other interior pixel unfilled. To avoid this we can first change the color of any interior pixels that are initially set to the fill color before applying the boundary fill procedure.

Flood-fill Algorithm

Flood-Fill Algorithm is applicable when we want to fill an area that is **not defined within a single color boundary**. If fill area is bounded with different color, we can paint that area by replacing a specified interior color instead of searching of boundary color value. This approach is called **flood fill algorithm**.

We start from a specified interior pixel (x, y) and reassign all pixel values that are currently set to a given interior color with desired fill-color.

Using either 4-connected or 8-connected region recursively starting from input position, the algorithm fills the area by desired color.

Algorithm:

```
void flood_fill4(int x, int y, int fill_color, int old_color)
{
 int current = getpixel(x,y);
 if (current==old_color)
 {
 putpixel(x,y,fill_color);
 flood_fill4(x-1, y, fill_color, old_color);
 flood_fill4(x, y-1, fill_color, old_color);
 flood_fill4(x, y+1, fill_color, old_color);
 flood_fill4(x+1, y, fill_color, old_color);
 }
}
```

Similarly flood fill for 8 connected can be also defined.

We can modify procedure `flood_fill4` to reduce the storage requirements of the stack by filling horizontal pixel spans.

Unit 2

Geometrical Transformations

Two Dimensional Geometric Transformations

In computer graphics, transformations of 2D objects are essential to many graphics applications. The transformations are used directly by application programs and within many graphics subroutines in application programs. Many applications use the geometric transformations to change the position, orientation, and size or shape of the objects in drawing. Rotation, Translation and scaling are three major transformations that are extensively used by all most all graphical packages or graphical subroutines in applications. Other than these, reflection and shearing transformations are also used by some graphical packages.

2D Translation

A translation is applied to an object by re-positioning it along a straight line path from one co-ordinate location to another. We translate a two-dimensional point by adding translation distances, t_x, t_y to the respective co-ordinate values of original co-ordinate position (x, y) to move the point to a new position (x', y') as:

$$x' = x + t_x$$

$$y' = y + t_y$$

The translation distance pair (t_x, t_y) is known as translation vector or shift vector. We can express translation equations as matrix representations as

$$P = \begin{bmatrix} x \\ y \end{bmatrix} \quad P' = \begin{bmatrix} x' \\ y' \end{bmatrix} \quad T = \begin{bmatrix} t_x \\ t_y \end{bmatrix}$$

$$\therefore P' = P + T$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} t_x \\ t_y \end{bmatrix}$$

Sometimes matrix transformations are represented by co-ordinate rows vector instead of column vectors as,

$$P = [x, y] \quad T = [t_x, t_y] \quad P' = P + T.$$

For translation of any object in Cartesian plane, we transform the distinct co-ordinates by the translation vector and re-draw image at the new transformed location.

2D Rotation

The 2D rotation is applied to re-position the object along a circular path in XY-plane. To generate rotation, we specify a **rotation angle** θ and a pivot point (rotation point) about which the object is to be rotated. Rotation can be made by angle θ either clockwise or anticlockwise direction. The positive θ rotates object in anti-clockwise direction and the negative value of θ rotates the object in clock-wise direction. A line perpendicular to rotating plane and passing through pivot point is called **axis of rotation**.

Let $P(x, y)$ is a point in XY-plane which is to be rotated with angle θ . Also let $OP = r$ (As in figure below) is constant distance from origin. Let r makes angle ϕ with positive X-direction as shown in figure.

When OP is rotated through angle θ and taking origin as pivot point for rotation, OP' makes angle $\theta + \phi$ with X-axis.

Now,

$$x' = r \cos(\phi + \theta) = r \cos\phi \cos\theta - r \sin\phi \sin\theta$$

$$y' = r \sin(\phi + \theta) = r \sin\phi \cos\theta + r \cos\phi \sin\theta$$

But, $r \cos\phi = x, r \sin\phi = y$ therefore we get

$$x' = x \cos\theta - y \sin\theta \quad \dots \dots \dots 1$$

$y' = x \sin\theta + y \cos\theta \quad \dots \dots \dots 2$ which are equation for rotation of (x, y) with angle θ and taking pivot as origin.

Rotation from any arbitrary pivot point (x_r, y_r)

- Let $Q(x_r, y_r)$ is pivot point for rotation.
- $P(x, y)$ is co-ordinate of point to be rotated by angle θ .
- Let ϕ is the angle made by QP with X-direction. θ .

Then angle made by QP' with X-direction is $\theta + \phi$

Hence,

$$\cos(\phi + \theta) = (x' - x_r)/r$$

$$\text{or } r \cos(\phi + \theta) = (x' - x_r)$$

$$\text{or } x' - x_r = r \cos\phi \cos\theta - r \sin\phi \sin\theta$$

since $r \cos \phi = x - x_r$, $r \sin \phi = y - y_r$

$$x' = x_r + (x - x_r) \cos\theta - (y - y_r) \sin\theta \dots \dots \dots (1)$$

Similarly,

$$\sin(\phi + \theta) = (y' - y_r) / r$$

$$\text{or } r \sin(\phi + \theta) = (y' - y_r)$$

$$\text{or } y' - y_r = r \sin \phi \cos \theta + r \cos \phi \sin \theta$$

since $r \cos \phi = x - x_r$, $r \sin \phi = y - y_r$

These equations (1) and (2) are the equations for rotation of a point (x, y) with angle θ taking pivot point (x_r, y_r) .

The rotation about pivot point (x_r, y_r) can also be achieved by sequence of translation, rotation about origin and reverse translation.

- Translate the point (x_r, y_r) and $P(x, y)$ by translation vector $(-x_r, -y_r)$ which translates the pivot to origin and $P(x, y)$ to $(x-x_r, y-y_r)$.
 - Now apply the rotation equations when pivot is at origin to rotate the translated point $(x-x_r, y-y_r)$

$$(\cos \theta, \sin \theta) = (\cos \theta, -\sin \theta)$$

$$x_1 = (x - x_r) \cos \theta - (y - y_r) \sin \theta$$

- Re-translate the rotated point (x_1, y_1) with translation vector (x_r, y_r) which is reverse translation to original translation. Finally we get the equation after successive transformation as

$$x' = x + (v_x - \bar{v}_x) \cos \theta - (v_y - \bar{v}_y) \sin \theta \quad (1)$$

2D Scaling

A scaling transformation alters the size of the object. This operation can be carried out for polygon by multiplying the co-ordinate values (x, y) of each vertex by scaling factor s_x and s_y to produce transformed co-ordinates (x', y').

$$\text{i.e. } x' = x.s_x \quad \text{and} \quad y' = y.s_y$$

Scaling factor s_x scales object in x- direction and s_y scales in y- direction. If the scaling factor is less than 1, the size of object is decreased and if it is greater than 1 the size of object is increased. The scaling factor = 1 for both direction does not change the size of the object.

- If both scaling factors have same value then the scaling is known as **uniform scaling**.
- If the value of s_x and s_y are different, then the scaling is known as **differential scaling**. The differential scaling is mostly used in the graphical package to change the shape of the object.

The matrix equation for scaling is:

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix} \quad \text{i.e. } P' = S.P$$

Matrix Representations and Homogeneous co-ordinates

Many graphics applications involve sequences of geometric transformations. An animation, for example, might require an object to be translated and rotated at each increment of the motion. In design and picture construction applications, we perform translations, rotations, and scalings to fit the picture components into their proper positions. Here we discuss how such transformation sequences can be efficiently processed using matrix notation.

- The homogeneous co-ordinate system provides a uniform framework for handling different geometric transformations, simply as multiplication of matrices.
- To express any two-dimensional transformation as a matrix multiplication, we represent each Cartesian coordinate position (x, y) with the homogeneous coordinate triple (x_h, y_h, h), where $x = x_h/h$, $y = y_h/h$. (h is 1 usually for 2D case).
- By using this homogeneous co-ordinate system a 2D point would be ($x, y, 1$).
 - The matrix formulation for **2D translation** for $T(t_x, t_y)$ is :

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

By which we can get $x' = x + t_x$ and $y' = y + t_y$.

- For **2D Rotation**: $R(\theta)$
 - **About origin** the homogeneous matrix equation will be

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Which gives the

$y' = x \sin \theta + y \cos \theta$ ----- 2 which are equation for rotation of (x, y) with angle θ and taking pivot as origin.

- Rotation about an arbitrary fixed pivot point (x_r, y_r)

For a fixed pivot point rotation, we can apply composite transformation as Translate fixed point (x_r, y_r) to the co-ordinate origin by $T(-x_r, -y_r)$. Rotate with angle $\theta \rightarrow R(\theta)$.Translate back to original position by $T(x_r, y_r)$.This composite transformation is represented as:

$P' = T(x_r, y_r).R(\theta).T(-x_r, -y_r)$. This can be represented in matrix equation using homogeneous co-ordinate system as,

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & x_r \\ 0 & 1 & y_r \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -x_r \\ 0 & 1 & -y_r \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Expanding this equation we get

$$x' = x_r + (x - x_r) \cos \theta - (y - y_r) \sin \theta \dots \dots \dots (1)$$

$$y' = y_r + (x - x_r) \sin \theta + (y - y_r) \cos \theta \dots \dots \dots (2)$$

These are actually the equations for rotation of (x, y) from the pivot point (x_r, y_r) .

- ### ○ Scaling with scaling factors (s_x, s_y)

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

This exactly gives the equations

$$x' = x.s_x \text{ and } y' = y.s_y$$

Composite transformations

Translations

If two successive translation vectors (t_{x1}, t_{y1}) and (t_{x2}, t_{y2}) are applied to a coordinate position P, the final transformed location P' is calculated as

$$P' = T(t_{x2}, t_{y2}) \cdot \{T(t_{x1}, t_{y1}) \cdot P\} \\ = \{T(t_{x2}, t_{y2}) \cdot T(t_{x1}, t_{y1})\} \cdot P$$

Where P and P' are represented as homogeneous-coordinate column vectors.

Verification:

$$\begin{bmatrix} 1 & 0 & t_{x2} \\ 0 & 1 & t_{y2} \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & t_{x1} \\ 0 & 1 & t_{y1} \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_{x1} + t_{x2} \\ 0 & 1 & t_{y1} + t_{y2} \\ 0 & 0 & 1 \end{bmatrix}$$

$$T(t_{x2}, t_{y2}) \cdot T(t_{x1}, t_{y1}) = T(t_{x1} + t_{x2}, t_{y1} + t_{y2})$$

which demonstrates that two successive translations are additive.

Rotations

Two successive rotations applied to point \mathbf{p} produce the transformed position

$$\begin{aligned}\mathbf{P}' &= \mathbf{R}(\theta_2) \cdot \{\mathbf{R}(\theta_1) \cdot \mathbf{P}\} \\ &= \{\mathbf{R}(\theta_2) \cdot \mathbf{R}(\theta_1)\} \cdot \mathbf{P}\end{aligned}$$

By multiplying the two rotation matrices, we can verify that two successive rotations are additive:

$$\mathbf{R}(\theta_2) \cdot \mathbf{R}(\theta_1) = \mathbf{R}(\theta_1 + \theta_2)$$

so that the final rotated coordinates can be calculated with the composite rotation matrix as

$$\mathbf{P}' = \mathbf{R}(\theta_1 + \theta_2) \cdot \mathbf{P}$$

Scalings

Concatenating transformation matrices for two successive scaling operations produces the following composite scaling matrix:

$$\begin{bmatrix} s_{x2} & 0 & 0 \\ 0 & s_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} s_{x1} & 0 & 0 \\ 0 & s_{y1} & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} s_{x1} \cdot s_{x2} & 0 & 0 \\ 0 & s_{y1} \cdot s_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{S}(s_{x2}, s_{y2}) \cdot \mathbf{S}(s_{x1}, s_{y1}) = \mathbf{S}(s_{x1} \cdot s_{x2}, s_{y1} \cdot s_{y2})$$

The resulting matrix in this case indicates that successive scaling operations are multiplicative.

General Fixed point scaling

Objects transformed with standard scaling equation are scaled as well as re-positioned. Scaling factor less than 1 moves object closer to the origin whereas value greater than 1 moves object away from origin.

- To control the location of scaled object we can choose the position called fixed point. Let co-ordinates of fixed point = (x_f, y_f) . It can be any point on the object.
- A polygon is then scaled relative to (x_f, y_f) by scaling the distance from each vertex to the fixed point.
- For a vertex with co-ordinate (x, y) , the scaled co-ordinates (x', y') are calculated as:

$$x' = x_f + (x - x_f)s_x$$

$$y' = y_f + (y - y_f)s_y$$

or equivalently,

$$x' = x \cdot s_x + (1 - s_x)x_f$$

$$y' = y \cdot s_y + (1 - s_y)y_f$$

Where $(1 - s_x)x_f$ and $(1 - s_y)y_f$ are constant for all points in object.

To represent fixed point scaling using matrix equations in homogeneous co-ordinate system, we can use composite transformation as in fixed point rotation.

1. Translate object to the origin so that (x_f, y_f) lies at origin by $T(-x_f, -y_f)$.
2. Scale the object with (s_x, s_y)
3. Re-translate the object back to its original position so that fixed point (x_f, y_f) moves to its original position. In this case translation vector is $T(x_f, y_f)$.

$$\therefore P' = T(x_f, y_f) \cdot S(s_x, s_y) \cdot T(-x_f, -y_f) \cdot P$$

The homogeneous matrix equation for fixed point scaling is

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & x_f \\ 0 & 1 & y_f \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -x_f \\ 0 & 1 & -y_f \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & x_f(1-s_x) \\ 0 & s_y & y_f(1-s_y) \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Directive scaling

Standard and fixed point scaling scales object along x and y axis only. Directive scaling scales the object in any direction.

Let S_1 and S_2 are given directions for scaling at angle Θ from co-ordinate axes as in figure below

1. First perform the rotation so that directions S_1 and S_2 coincide with x and y-axes.
2. Then the scaling transformation is applied to scale the object by given scaling factors (s_1, s_2).
3. Re-apply the rotation in opposite direction to return to their original orientation.

For any point P in object, the directive scaling position P' is given by following composite transformation.

$$P' = R^{-1}(\theta).S(s_1, s_2).R(\theta).P$$

For which the homogeneous matrix equation is

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos\theta & \sin\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_1 & 0 & 0 \\ 0 & s_2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Other transformations

Reflection

A reflection is a transformation that produces a mirror image of an object. In 2D-transformation, reflection is generated relative to an axis of reflection. The reflection of an object to an relative axis of reflection, is same as 180° rotation about the reflection axis.

Fig: reflection of an object about an x-axis, y-axis and axis perpendicular to xy-plane (passing through origin) respectively.

- a) Reflection about X-axis: The line representing x-axis is $y = 0$. The reflection of a point $P(x, y)$ on x-axis, changes the y-coordinate sign i.e. Reflection about x-axis, the reflected position of $P(x, y)$ will be $P'(x, -y)$. Hence, reflection in x-axis is accomplished with transformation equation

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \text{ gives the reflection of a point.}$$

To reflect a 2D object, reflect each distinct points of object by above equation, then joining the points with straight line, redraws the image for reflected image.

- b) Reflection about Y-axis: The line representing y-axis is $x = 0$. The reflection of a point $P(x, y)$ on y-axis changes the sign of x-coordinate i.e. $P(x, y)$ changes to $P'(-x, y)$. Hence reflection of a point on y-axis is obtained by following matrix equation

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

For any 2D object, reflect each point and re-draw image joining the reflected images of all distinct points.

- c) Reflection on an arbitrary axis: The reflection on any arbitrary axis of reflection can be achieved by sequence of rotation and co-ordinate axes reflection matrices.

- First, rotate the arbitrary axis of reflection so that the axis of reflection and one of the co-ordinate axes coincide.
- Reflect the image on the co-ordinate axis to which the axis of reflection coincides.
- Rotate the axis of reflection back to its original position.

For example consider a line $y = x$ for axis of reflection, the possible sequence of transformation for reflection of 2D object is

- d) Reflection about origin: The reflection on the line perpendicular to xy-plane and passing through flips x and y co-ordinates both. So sign of x and y co-ordinate value changes. The equivalent matrix equation for the point is:

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Shearing

A transformation that distorts the shape of an object such that the transformed shape appears as if the object were composed of internal layers that had been caused to slide over each other is called shear.

X-direction Shear: An X-direction shear relative to x-axis is produced with transformation matrix equation.

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & sh_x & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \text{ which transforms } x' = x + sh_x \text{ and } y' = y$$

Fig: A unit square (a) is converted to a parallelogram (b) using the x-direction shear matrix with $sh_x = 2$.

Y-direction shear: Any-direction shear relative to y-axis is produced by following transformation equations.

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ sh_y & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \text{ which transforms } x' = x \text{ and } y' = x.sh_y + y$$

/*

Example: Program for translation of 2D objects using homogeneous co-ordinates representation of object for its vertices which translates the rectangle by given translation vector.

*/

```
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>
#include<graphics.h>
void matrixmultiply(int T[3][3],int V[3][5],int r[3][5]);
void main()
{
 int gdriver, gmode, errorcode;
 int i,j,k;
 int vertex[3][5]={{100,100,200,200,100},
 {100,200,200,100,100},
 {1,1,1,1,1},
 };
 int translate[3][3]={{1,0,100},{0,1,200},{0,0,1}};
 int result[3][5];
 gdriver=DETECT; /* request auto detection */
 /* initialize graphics and local variables */
 initgraph(&gdriver, &gmode, "\\tc\\bgi");
 /* read result of initialization */
 errorcode = graphresult();
 /* an error occurred */
}
```

```
if (errorcode != grOk)
{
 printf("Graphics error: %s\n", grapherrmsg(errorcode));
 printf("Press any key ....");
 getch();
 /* terminate with an error code */
}

setbkcolor(2);
for(i=0;i<4;i++)
{
 setcolor(BLUE);
 line(vertex[0][i],vertex[1][i],vertex[0][i+1],vertex[1][i+1]);
}

printf("Press any key for the translated line.....\n");
getch();
matrixmultiply(translate,vertex,result);
for(i=0;i<4;i++)
{
 setcolor(YELLOW);
 line(result[0][i],result[1][i],result[0][i+1],result[1][i+1]);

}
getch();
closegraph();
}
void matrixmultiply(int translate[3][3],int vertex[3][5],int result[3][5])
{
 for(int i=0;i<=3;i++)
 {
 for(int j=0;j<=5;j++)
 {
 result[i][j]=0;
 for(int k=0;k<=3;k++)
 result[i][j]+=translate[i][k]*vertex[k][j];
 }
 }
}
```

2D viewing

Two Dimensional viewing is the formal mechanism for displaying views of a picture on an output device. Typically, a graphics package allows a user to specify which part of a defined picture is to be displayed and where that part is to be placed on the display device. Any convenient Cartesian coordinate system, referred to as the world-coordinate reference frame, can be used to define the picture. For a two-dimensional picture, a view is selected by specifying a subarea of the total picture area. The picture parts within the selected areas are then mapped onto specified areas of the device coordinates. Transformations from world to device coordinates involve translation, rotation, and scaling operations, as well as procedures for deleting those parts of the picture that are outside the limits of a selected display area.

Window: A world-coordinate area selected for display

Viewport: An area on a display device to which a window is mapped

"The window defines **what** is to be viewed; the viewport defines **where** it is to be displayed"

Fig: 2D viewing pipeline

Window-to-Viewport Coordinate Transformation

Once object descriptions have been transferred to the viewing reference frame, we choose the window extents in viewing coordinates and select the viewport limits in normalized coordinates. Object descriptions are then transferred to normalized device coordinates. We do this using a transformation that maintains the same relative placement of objects in normalized space as they had in viewing coordinates.

A point at position (x_w, y_w) in the window is mapped into position (x_v, y_v) in the associated viewport.

To maintain the same relative placement in the viewport as in the window, we require that:

$$\frac{xv - xv_{\min}}{xv_{\max} - xv_{\min}} = \frac{xw - xw_{\min}}{xw_{\max} - xw_{\min}}$$

$$\frac{yv - yv_{\min}}{yv_{\max} - yv_{\min}} = \frac{yw - yw_{\min}}{yw_{\max} - yw_{\min}}$$

Solving these equations for the viewport position (xv, yv), we have,

$$xv = xv_{\min} + (xw - xw_{\min})sx$$

$$yv = yv_{\min} + (yw - yw_{\min})sy$$

Where the scaling factors are

$$sx = \frac{xv_{\max} - xv_{\min}}{xw_{\max} - xw_{\min}}$$

$$sy = \frac{yv_{\max} - yv_{\min}}{yw_{\max} - yw_{\min}}$$

Equations above can also be derived with a set of transformations that converts the window area into the viewport area. This conversion is performed with the following sequence of transformations:

1. Perform a scaling transformation using a fixed-point position of (xw_{\min}, yw_{\min}) that scales the window area to the size of the viewport.
2. Translate the scaled window area to the position of the viewport.

Relative proportions of objects are maintained if the scaling factors are the same ($sx = sy$). Otherwise, world objects will be stretched or contracted in either the x or y direction when displayed on the output device.

Clipping

Any procedure that identifies those portions of a picture that are either inside or outside of a specified region of space is referred to as a **clipping algorithm**, or simply **clipping**. The region against which an object is clipped is called a **clip window**.

Applications of clipping:

- Extracting part of a defined scene for viewing
- Identifying visible surfaces in three-dimensional views
- Antialiasing line segments or object boundaries
- Creating objects using solid-modeling procedures
- Displaying a multi-window environment
- Drawing and painting operations that allow parts of a picture to be selected for copying, moving, erasing, or duplicating.

Depending on the application, the clip window can be a general polygon or it can even have curved boundaries.

Point Clipping

Assuming that the clip window is a rectangle in standard position, we save a point $P = (x, y)$ for display if the following inequalities are satisfied:

$$xw_{\min} \leq x \leq xw_{\max}$$

$$yw_{\min} \leq y \leq yw_{\max}$$

where the edges of the clip window (xw_{\min} , xw_{\max} , yw_{\min} , yw_{\max}) can be either the world-coordinate window boundaries or viewport boundaries. If any one of these four inequalities is not satisfied, the **point is clipped** (not saved for display).

Although point clipping is applied less often than line or polygon clipping, it can be applied to scenes involving explosions or sea foam that are modeled with particles (points) distributed in some region of the scene.

Line Clipping

A line clipping procedure involves several parts:

- First, we can test a given line segment to determine whether it lies completely inside the clipping window.
- If it does not, we try to determine whether it lies completely outside the window.
- Finally, if we cannot identify a line as completely inside or completely outside, we must perform intersection calculations with one or more clipping boundaries. We process lines through the "inside-outside" tests by checking the line endpoints.

Fig: Line-clipping against a rectangular window

For a line segment with endpoints (x_1, y_1) and (x_2, y_2) and one or both endpoints outside the clipping rectangle, the parametric representation

$$\begin{aligned} x &= x_1 + u(x_2 - x_1) \\ y &= y_1 + u(y_2 - y_1), \quad 0 \leq u \leq 1 \end{aligned}$$

can be used to determine values of parameter u for intersections with the clipping boundary coordinates. If the value of u for an intersection with a rectangle boundary edge is outside the range **0** to **1**, the line does not enter the interior of the window at the boundary. If the value of u is within the range from **0** to **1**, the line segment does indeed cross into the clipping area. This method can be applied to each clipping boundary edge in turn to determine whether any part of the line segment is to be displayed. Line segments that are parallel to window edges can be handled as special cases.

Polygon Clipping

To clip polygons, we need to modify the line-clipping procedures discussed in the previous section. A polygon boundary processed with a line clipper may be displayed as a series of unconnected line segments depending on the orientation of the polygon to the clipping window.

Fig: Display of a polygon processed by a line-dipping algorithm

What we really want to display is a bounded area after clipping, as in Fig. below.

Fig: Display of a correctly clipped polygon

For polygon clipping, we require an algorithm that will generate one or more closed areas that are then scan-converted for the appropriate area fill. The output of a polygon clipper should be a sequence of vertices that defines the clipped polygon boundaries.

Curve Clipping

Curve-clipping procedures will involve nonlinear equations and this requires more processing than for objects with linear boundaries. The bounding rectangle for a circle or other curved object can be used first to test for overlap with a rectangular clip window.

- If the bounding rectangle for the object is completely inside the window, we save the object.
- If the rectangle is determined to be completely outside window, we discard the object.

In either case, there is no further computation necessary. But if the bounding rectangle test fails, we can look for other computation-saving approaches.

- For a circle, we can use the coordinate extents of individual quadrants and then octants for preliminary testing before calculating curve-window intersections.
- For an ellipse, we can test the coordinate extents of individual quadrants

Fig: Clipping a filled Circle

Unit 3

Three Dimensional Object Representations

Graphical scenes can contain many different kinds of objects like trees, flowers, rocks, waters...etc. No single method can be used to describe objects that will include all features of those different materials. To produce realistic display of scenes, we need to use representations that accurately model object characteristics.

- Simple Euclidean objects like polyhedrons and ellipsoids can be represented by polygon and quadric surfaces.
- Spline surface are useful for designing aircraft wings, gears and other engineering objects.
- Procedural methods and particle systems allow us to give accurate representation of clouds, clumps of grass, and other natural objects.
- Octree encodings are used to represent internal features of objects such as medical CT images.

Representation schemes for solid objects are often divided into two broad categories:

1. **Boundary representations**: describes a 3D object as a set of polygonal surfaces, separate the object interior from environment.
2. **Space-partitioning representation**: used to describe interior properties, by partitioning the spatial region, containing an object into a set of small, non-overlapping, contiguous solids. e.g. 3D object as Octree representation.

Boundary Representation

Each 3D object is supposed to be formed its surface by collection of polygon facets and spline patches. Some of the boundary representation methods for 3D surface are:

1. Polygon Surfaces

It is most common representation for 3D graphics object. In this representation, a 3D object is represented by a set of surfaces that enclose the object interior. Many graphics system use this method. Set of polygons are stored for object description. This simplifies and speeds up the surface rendering and display of object since all surfaces can be described with linear equations.

A 3D object represented by polygons

The polygon surfaces are common in design and solid-modeling applications, since wire frame display can be done quickly to give general indication of surface structure. Then realistic scenes are produced by interpolating shading patterns across polygon surface to illuminate.

Polygon Table

A polygon surface is specified with a set of vertex co-ordinates and associated attribute parameters. A convenient organization for storing geometric data is to create 3 lists:

- A vertex table

- An edge table
- A polygon surface table.

Vertex table stores co-ordinates of each vertex in the object.

The edge table stores the Edge information of each edge of polygon facets.

The polygon surface table stores the surface information for each surface i.e. each surface is represented by edge lists of polygon.

Consider the surface contains polygonal facets as shown in figure (only two polygons are taken here)

S_1 and S_2 are two polygon surface that represent the boundary of some 3D object.

For storing geometric data, we can use following three tables

VERTEX TABLE
$V_1: x_1, y_1, z_1$
$V_2: x_2, y_2, z_2$
$V_3: x_3, y_3, z_3$
$V_4: x_4, y_4, z_4$
$V_5: x_5, y_5, z_5$

EDGE TABLE
$E_1: V_1, V_2$
$E_2: V_2, V_3$
$E_3: V_3, V_4$
$E_4: V_4, V_5$
$E_5: V_1, V_3$
$E_6: V_5, V_1$

POLYGON SURFACE TABLE
$S_1: E_1, E_2, E_3$
$S_2: E_3, E_4, E_5, E_6$

The object can be displayed efficiently by using data from tables and processing them for surface rendering and visible surface determination.

Polygon Meshes

A polygon mesh is collection of edges, vertices and polygons connected such that each edge is shared by at most two polygons. An edge connects two vertices and a polygon is a closed sequence of edges. An edge can be shared by two polygons and a vertex is shared by at least two edges.

When object surface is to be tiled, it is more convenient to specify the surface facets with a mesh function. One type of polygon mesh is triangle strip. This function produce $n-2$ connected triangles.

Triangular Mesh

Another similar function is the quadrilateral mesh, which generates a mesh of $(n-1)$ by $(m-1)$ quadrilaterals, given the co-ordinates for an $n \times m$ array of vertices.

6 by 8 vertices array , 35
element quadrilateral mesh

If the surface of 3D object is planer, it is comfortable to represent surface with meshes.

Representing polygon meshes

In explicit representation, each polygon is represented by a list of vertex co-ordinates.

$$P = ((x_1, y_1, z_1), (x_2, y_2, z_2), \dots, (x_n, y_n, z_n))$$

The vertices are stored in order traveling around the polygon. There are edges between successive vertices in the list and between the last and first vertices.

For a single polygon it is efficient but for polygon mesh it is not space efficient since no of vertices may duplicate.

So another method is to define polygon with pointers to a vertex list. So each vertex is stored just once, in vertex list $V = \{v_1, v_2, \dots, v_n\}$. A polygon is defined by list of indices (pointers) into the vertex list e.g. A polygon made up of vertices 3,5,7,10 in vertex list be represented as $P_1 = \{3,5,7,10\}$

Representing polygon mesh with each polygon as vertex list.

$$P_1 = \{v_1, v_2, v_5\}$$

$$P_2 = \{v_2, v_3, v_5\}$$

$$P_3 = \{v_3, v_4, v_5\}$$

Here most of the vertices are duplicated so it is not efficient.

Representation with indexes into a vertex list

$$V = \{v_1, v_2, v_3, v_4, v_5\} = \{(x_1, y_1, z_1), \dots, (x_5, y_5, z_5)\}$$

$$P_1 = \{1, 2, 3\}$$

$$P_2 = \{2, 3, 5\}$$

$$P_3 = \{3, 4, 5\}$$

Defining polygons by pointers to an edge list

In this method, we have vertex list V , represent the polygon as a list of pointers not to the vertex list but to an edge list. Each edge in edge list points to the two vertices in the vertex list. Also to one or two polygon, the edge belongs.

Hence we describe polygon as

$$P = (E_1, E_2, \dots, E_n)$$

and an edge as

$$E = (V_1, V_2, P_1, P_2)$$

Here if edge belongs to only one polygon, either

Then P_1 or P_2 is null.

For the mesh given below,

$$V = \{v_1, v_2, v_3, v_4, v_5\} = \{(x_1, y_1, z_1), \dots, (x_5, y_5, z_5)\}$$

$$E_1 = (V_1, V_5, P_1, N)$$

$$E_2 = (V_1, V_2, P_1, N)$$

$$E_3 = (V_2, V_3, P_2, N)$$

$$E_4 = (V_3, V_4, P_3, N)$$

$$E_5 = (V_2, V_5, P_1, P_2)$$

$$E_6 = (V_3, V_5, P_1, P_3) \quad \text{Here } N \text{ represents Null.}$$

$$E_7 = (V_4, V_5, P_3, N)$$

$$P_1 = (E_1, E_2, E_3)$$

$$P_2 = (E_3, E_6, E_5)$$

$$P_3 = (E_4, E_7, E_6)$$

Polygon Surface: Plane Equation Method

Plane equation method is another method for representation the polygon surface for 3D object. The information about the spatial orientation of object is described by its individual surface, which is obtained by the vertex co-ordinates and the equation of each surface. The equation for a plane surface can be expressed in the form:

$$Ax + By + Cz + D = 0$$

Where (x, y, z) is any point on the plane, and A, B, C, D are constants describing the spatial properties of the plane. The values of A, B, C, D can be obtained by solving a set of three plane equations using co-ordinate values of 3 noncollinear points on the plane.

Let (x_1, y_1, z_1) , (x_2, y_2, z_2) and (x_3, y_3, z_3) are three such points on the plane, then,

$$Ax_1 + By_1 + Cz_1 + D = 0$$

$$Ax_2 + By_2 + Cz_2 + D = 0$$

$$Ax_3 + By_3 + Cz_3 + D = 0$$

The solution of these equations can be obtained in determinant from using Cramer's rule as:-

$$A = \begin{vmatrix} 1 & y_1 & z_1 \\ 1 & y_2 & z_2 \\ 1 & y_3 & z_3 \end{vmatrix} \quad B = \begin{vmatrix} x_1 & 1 & z_1 \\ x_2 & 1 & z_2 \\ x_3 & 1 & z_3 \end{vmatrix} \quad C = \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix} \quad D = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}$$

For any points (x, y, z)

If $Ax + By + Cz + D \neq 0$, then (x, y, z) is not on the plane.

If $Ax + By + Cz + D < 0$, then (x, y, z) is inside the plane i. e. invisible side

If $Ax + By + Cz + D > 0$, then (x, y, z) lies out side the surface.

2. Quadric Surface

Quadric Surface is one of the frequently used 3D objects surface representation. The quadric surface can be represented by a second degree polynomial. This includes:

1. Sphere: For the set of surface points (x, y, z) the spherical surface is represented as: $x^2+y^2+z^2=r^2$, with radius r and centered at co-ordinate origin.
2. Ellipsoid: $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$, where (x, y, z) is the surface points and a, b, c are the radii on X, Y and Z directions respectively.
3. Elliptic paraboloid: $\frac{x^2}{a^2} + \frac{y^2}{b^2} = z$
4. Hyperbolic paraboloid : $\frac{x^2}{a^2} - \frac{y^2}{b^2} = z$
5. Elliptic cone : $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 0$
6. Hyperboloid of one sheet: $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$
7. Hyperboloid of two sheet: $\frac{x^2}{a^2} - \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$

3. Wireframe Representation:

In this method 3D objects is represented as a list of straight lines, each of which is represented by its two end points (x_1, y_1, z_1) and (x_2, y_2, z_2) . This method only shows the skeletal structure of the objects. It is simple and can see through the object and fast method. But independent line data structure is very inefficient i.e. don't know what is connected to what. In this method the scenes represented are not realistic.

4. Blobby Objects:

Some objects don't maintain a fixed shape but change their surface characteristics in certain motions or when proximity to another objects e.g. molecular structures, water droplets, other liquid effects, melting objects, muscle shaped in human body etc. These objects can be described as exhibiting "blobbiness" and are referred as blobby objects.

Fig: Blobby muscle shapes in a human arm

Fig: Molecular bonding (stretching and contracting into spheres)

Several models have been developed for representing blobby objects as distribution functions over a region of space. One way is to use Gaussian density function or bumps. A surface function is defined as:

$$f(x, y, z) = \sum_k b_{k0} e^{-a_k r_k^2} - T = 0$$

Where $r_k = \sqrt{x_k^2 + y_k^2 + z_k^2}$, T = Threshold, a and b are used to adjust amount of blobbiness.

Fig: A three-dimensional Gaussian bump centered at position 0, with height band standard deviation a.

Fig: A composite blobby object formed with four Gaussian bumps

Other method for generating blobby objects uses quadratic density function as:

$$f(r) = \begin{cases} b(1 - 3r^2/d^2), & \text{if } 0 < r \leq d/3 \\ \frac{3}{2}b(1 - r/d)^2, & \text{if } d/3 < r \leq d \\ 0, & \text{if } r > d \end{cases}$$

Advantages

- Can represent organic, blobby or liquid line structures
- Suitable for modeling natural phenomena like water, human body
- Surface properties can be easily derived from mathematical equations.

Disadvantages:

- Requires expensive computation
- Requires special rendering engine
- Not supported by most graphics hardware

5. Spline Representation

A Spline is a flexible strips used to produce smooth curve through a designated set of points. A curve drawn with these set of points is spline curve. Spline curves are used to model 3D object surface shape smoothly.

Mathematically, spline are described as piece-wise cubic polynomial functions. In computer graphics, a spline surface can be described with two set of orthogonal spline curves. Spline is used in graphics application to design and digitalize drawings for storage in computer and to specify animation path. Typical CAD application for spline includes the design of automobile bodies, aircraft and spacecraft surface etc.

Interpolation and approximation spline

- Given the set of control points, the curve is said to **interpolate** the control point if it passes through each points.
- If the curve is fitted from the given control points such that it follows the path of control point without necessarily passing through the set of point, then it is said to **approximate** the set of control point.

Fig: A set of nine control point **interpolated** with piecewise continuous polynomial sections.

Fig: A set of nine control points **approximated** with the piecewise continuous polynomial sections

Spline Specifications

There are three equivalent methods for specifying a particular spline representation:

- A. Boundary conditions:** We can state the set of boundary conditions that are imposed on the spline.

For illustration, suppose we have parametric cubic polynomial representation for the x-coordinate along the path of a spline section:

$$x(u) = a_x u^3 + b_x u^2 + c_x u + d_x \quad 0 \leq u \leq 1$$

Boundary conditions for this curve might be set, for example, on the endpoint coordinates $x(0)$ and $x(1)$ and on the parametric first derivatives at the endpoints $x'(0)$ and $x'(1)$. These four boundary conditions are sufficient to determine the values of the four coefficients a_x , b_x , c_x , and d_x .

- B. Characterizing matrix:** We can state the matrix that characterizes the spline.

From the boundary condition, we can obtain the characterizing matrix for spline. Then the parametric equation can be written as:

$$x(u) = [u^3 \ u^2 \ u \ 1] \begin{bmatrix} a_x \\ b_x \\ c_x \\ d_x \end{bmatrix} = \mathbf{U} \cdot \mathbf{C}$$

Where \mathbf{U} is the row matrix of powers of parameter u , and \mathbf{C} is the coefficient column matrix.

C. Blending Functions: We can state the set of blending functions (or basis functions) that determine how specified geometric constraints on the curve are combined to calculate positions along the curve path.

From matrix representation in B, we can obtain polynomial representation for coordinate x in terms of the geometric constraint parameters:

$$x(u) = \sum_{k=0}^3 g_k \cdot BF_k(u)$$

where g_k are the constraint parameters, such as the control-point coordinates and slope of the curve at the control points, and $BF_k(u)$ are the polynomial blending functions.

Cubic spline

- It is most often used to set up path for object motions or to provide a representation for an existing object or drawing. To design surface of 3D object any spline curve can be represented by piece-wise cubic spline.
- Cubic polynomial offers a reasonable compromise between flexibility and speed of computation. Cubic spline requires less calculation with comparison to higher order polynomials and requires less memory. Compared to lower order polynomial cubic spline are more flexible for modeling arbitrary curve shape.

Given a set of control points, cubic interpolation splines are obtained by fitting the input points with a piecewise cubic polynomial curve that passes through every control points.

Suppose we have $n+1$ control points specified with co-ordinates.

$$p_k = (x_k, y_k, z_k), \quad k = 0, 1, 2, 3, \dots, n$$

Fig: A piecewise continuous cubic-spline interpolation of $n + 1$ control points

We can describe the parametric cubic polynomial that is to be fitted between each pair of control points with the following set of parametric equations.

$$\begin{aligned} x(u) &= a_x u^3 + b_x u^2 + c_x u + d_x \\ y(u) &= a_y u^3 + b_y u^2 + c_y u + d_y \\ z(u) &= a_z u^3 + b_z u^2 + c_z u + d_z \end{aligned} \quad (0 \leq u \leq 1)$$

For each of these three equations, we need to determine the values of the four coefficients a, b, c, and d in the polynomial representation for each of the n curve sections between the $n + 1$ control points. We do this by setting enough boundary conditions at the "joints" between curve sections so that we can obtain numerical values for all the coefficients.

6. Bezier curve and surface

This is spline approximation method, developed by the French Engineer Pierre Bezier for use in the design of automobile body. Beziers spline has a number of properties that make them highly useful and convenient for curve and surface design. They are easy to implement. For this reason, Bezier spline is widely available in various CAD systems.

Beziers curves

In general, Bezier curve can be fitted to any number of control points. The number of control points to be approximated and their relative position determine the degree of Bezier polynomial. The Bezier curve can be specified with boundary condition, with characterizing matrix or blending functions. But for general Bezier curves, blending function specification is most convenient.

Suppose we have $n+1$ control points: $p_k(x_k, y_k, z_k)$, $0 \leq k \leq n$. These co-ordinate points can be blended to produce the following position vector $P(u)$ which describes path of an approximating Bezier polynomial function p_0 and p_n .

$$P(u) = \sum_{k=0}^n p_k \cdot BEZ_{k,n}(u), \quad 0 \leq u \leq 1 \quad \dots \quad 1$$

The Bezier blending function $BEZ_{k,n}(u)$ are the Bernstein polynomial:

$$BEZ_{k,n}(u) = C(n, k)u^k(1-u)^{n-k}$$

Where $C(n, k)$ are the binomial coefficients:

$$C(n, k) = n! / k!(n-k)!$$

The vector equation (1) represents a set of three parametric equations for individual curve coordinates.

$$x(u) = \sum_{k=0}^n x_k \cdot BEZ_{k,n}(u)$$

$$y(u) = \sum_{k=0}^n y_k \cdot BEZ_{k,n}(u)$$

$$z(u) = \sum_{k=0}^n z_k \cdot BEZ_{k,n}(u)$$

As a rule, a Bezier curve is a polynomial of degree one less than the number of control points used: Three points generate a parabola, four points a cubic curve, and so forth.

Fig below demonstrates the appearance of some Bezier curves for various selections of control points in the xy -plane ($z = 0$), with certain control-point placements:

Fig: Examples of two-dimensional Bezier curves generated from three, four, and five control points

Properties of Bezier Curves

1. It always passes through initial and final control points. i.e $P(0) = p_0$ and $P(1) = p_n$.
2. Values of the parametric first derivatives of a Bezier curve at the end points can be calculated from control points as:

$$P'(0) = -np_0 + np_1$$

$$P'(1) = -np_{n-1} + np_n$$

3. The slope at the beginning of the curve is along the line joining the first two points and slope at the end of curve is along the line joining last two points.
4. Parametric second derivative of a Bezier curve at end points are calculated as:

$$P''(0) = n(n-1)[(p_2-p_1)-(p_1-p_0)]$$

$$P''(1) = n(n-1)[(p_{n-2}-p_{n-1}) - (p_{n-1}-p_n)]$$

5. It lies within the convex hull of the control points. This follows from the properties of Bezier blending functions: they are all positive and their sum is always 1.

$$\sum_{k=0}^n BEZ_{k,n}(u) = 1$$

Bezier surfaces

Two sets of orthogonal Bezier curves can be used to design an object surface by specifying by an input mesh of control points. The parametric vector function for the Bezier surface is formed as the Cartesian product of Bezier blending functions:

$$P(u, v) = \sum_{j=0}^m \sum_{k=0}^n P_{j,k} BEZ_{j,m}(v) BEZ_{k,n}(u)$$

With $p_{j,k}$ specifying the location of the $(m+1)$ by $(n+1)$ control points.

Fig: Bezier surfaces constructed tor (a) $m = 3$, $n = 3$, and (b) $m = 4$, $n = 4$. Dashed lines connect the control points

7. Octree Representation: (Solid-object representation)

This is the space-partitioning method for 3D solid object representation. This is hierarchical tree structures (octree) used to represent solid object in some graphical system. Medical imaging and other applications that require displays of object cross section commonly use this method. E.g. CT-scan

The octree encoding procedure for a three-dimensional space is an extension of an encoding scheme for two-dimensional space, called **quadtree encoding**. Quadtrees are generated by successively dividing a two-dimensional region (usually a square) into quadrants. Each node in the quadtree has four data elements, one for each of the quadrants in the region. If all pixels within a quadrant have the same color (a homogeneous quadrant) the corresponding data element in the node stores that color. In addition, a

flag is set in the data element to indicate that the quadrant is homogeneous. Otherwise, the quadrant is said to be heterogeneous, and that quadrant is itself divided into quadrants

Fig: Region of a two-dimensional space divided into numbered quadrants and the associated quadtree node with four data elements

It provides a convenient representation for storing information about object interiors. An octree encoding scheme divides region of 3D space into octants and stores 8 data elements in each node of the tree. Individual elements are called volume element or voxels. When all voxels in an octant are of same type, this type value is stored in corresponding data elements. Any heterogeneous octants are subdivided into octants again and the corresponding data element in the node points to the next node in the octree. Procedures for generating octrees are similar to those for quadtrees: Voxels in each octant are tested, and octant subdivisions continue until the region of space contains only homogeneous octants. Each node in the octree can now have from zero to eight immediate descendants.

Fig: Region of a three-dimensional space divided into numbered octants and the associated octree node with eight data elements

3D Viewing pipeline

The steps for computer generation of a view of 3D scene are analogous to the process of taking photograph by a camera. For a snapshot, we need to position the camera at a particular point in space and then need to decide camera orientation. Finally when we snap the shutter, the seen is cropped to the size of window of the camera and the light from the visible surfaces is projected into the camera film.

Fig: Photographing a scene involves selection of a camera position and orientation

Fig: General three-dimensional transformation pipeline from modeling coordinates to final device coordinates

Projections

Once world co-ordinate description of the objects in a scene are converted to viewing co-ordinates, we can project the three dimensional objects onto the two dimensional view plane. There are two basic projection methods:

Parallel projection

In parallel projection, co-ordinates positions are transformed to the view plane along parallel lines.

Fig: Parallel projection of an object to the view plane

Perspective projection

In perspective projection, objects positions are transformed to the view plane along lines that converge to a point called projection reference point (centre of projection). The projected view of an object is determined by calculating the intersection of the projection lines with the view plane.

Fig: Perspective projection of an object to the view plane

- A parallel projection preserve relative proportions of objects and this is the method used in drafting to produce scale drawings of three-dimensional objects. Accurate views of various sides of 3D object are obtained with parallel projection, but it does not give a realistic appearance of a 3D-object.
- A perspective projection, on the other hand, produces realistic views but does not preserve relative proportions. Projections of distance objects from view plane are smaller than the projections of objects of the same size that are closer to the projection place.

Both projection methods in detail:

Parallel Projections

We can specify parallel projection with **projection vector** that specifies the direction of projection lines.

- When the projection lines are perpendicular to view plane, the projection is **orthographic parallel projection**.
- Otherwise it is **oblique parallel projection**.

- Orthographic projections are most often used to produce the front, side, and top views of an object. Front, side, and rear orthographic projections of an object are called **elevations**; and a top orthographic projection is called a **plain view**. Engineering and Architectural drawings commonly employ these orthographic projections.

We can also form orthographic projections that display more than one face of an object. Such views are called **axonometric orthographic projections**. The most commonly used axonometric projection is the **isometric projection**.

The transformation equation for orthographic projection is

$$x_p = x, \quad y_p = y, \quad z - \text{Coordinate value is preserved for the depth information}$$

Perspective projections

To obtain a perspective projection of a three-dimensional object, we transform points along projection lines that meet at a projection reference point. Suppose we set the projection reference point at position Z_{prp} along the Z_v axis, and we place the view plane at Z_{vp} as shown in fig:

Fig: Perspective projection of a point $P(x, y, z)$ to position (x_p, y_p, z_{vp}) on the view plane.

We can write equations describing co-ordinates positions along this persspective projection line in parametric form as:

$$\begin{aligned} x' &= x - xu \\ y' &= y - yu \\ z' &= z - (z - z_{prp})u \end{aligned}$$

Where u takes values from 0 to 1 and coordinate position (x', y', z') represents any point along the projection line. If $u=0$, we are at position $P=(x, y, z)$ and if $u=1$, we have projection reference point $(0,0, z_{prp})$.

On the view plane, $z'=z_{vp}$ and we can solve the z' equation for parameter u at this position along the projection line:

$$u = \frac{z_{vp} - z}{z_{prp} - z}$$

Substituting this value of u in equations for x' and y'

$$x_p = x - x\left(\frac{z_{vp} - z}{z_{prp} - z}\right) = x\left(\frac{z_{prp} - z_{vp}}{z_{prp} - z}\right) = x\left(\frac{dp}{z_{prp} - z}\right)$$

Similarly,

$$y_p = y \left(\frac{z_{prp} - z_{vp}}{z - z_{prp}} \right) = y \left(\frac{dp}{z_{prp} - z} \right)$$

Where $dp = z_{prp} - z_{vp}$ is the distance of the view plane from projection reference point.

Using 3-D homogeneous Co-ordinate representation, we can write perspective projection transformation matrix as

$$\begin{bmatrix} x_h \\ y_h \\ z_h \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -z_{vp}/dp & \frac{z_{vp}}{z_{prp}/dp} \\ 0 & 0 & -1/dp & \frac{z_{prp}/dp}{z_{prp}/dp} \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

In this representation the homogeneous factor is $h = \frac{z_{prp} - z}{dp}$ and the projection coordinates on the

view plane are calculated from the homogeneous coordinates as,

$$x_p = \cancel{x_h/h}, y_p = \cancel{y_h/h}$$

where the original z-coordinate value would be retained in projection coordinates for visible-surface and other depth processing.

There are number of special cases for perspective transformation.

When $z_{vp}=0$:

$$x_p = x \left(\frac{z_{prp}}{z_{prp} - z} \right) = x \left(\frac{1}{1 - \cancel{\frac{z}{z_{prp}}}} \right)$$

$$y_p = y \left(\frac{z_{prp}}{z_{prp} - z} \right) = y \left(\frac{1}{1 - \cancel{\frac{z}{z_{prp}}}} \right)$$

Some graphics package, the projection point is always taken to be viewing co-ordinate origin. In this ease, $z_{prp} = 0$

$$x_p = x \left(\frac{z_{vp}}{z} \right) = x \left(\frac{1}{\cancel{\frac{z}{z_{vp}}}} \right)$$

$$y_p = y \left(\frac{z_{vp}}{z} \right) = y \left(\frac{1}{\cancel{\frac{z}{z_{vp}}}} \right)$$

Unit 4

Visible Surface Detection and Surface-Rendering

Visible Surface Detection Methods (Hidden surface elimination)

Visible surface detection or Hidden surface removal is major concern for realistic graphics for identifying those parts of a scene that are visible from a chosen viewing position. Numerous algorithms have been devised for efficient identification of visible objects for different types of applications. Some methods require more memory, some involve more processing time, and some apply only to special types of objects. Deciding upon a method for a particular application can depend on such factors as the complexity of the scene, type of objects to be displayed, available equipment, and whether static or animated displays are to be generated.

Visible surface detection methods are broadly classified according to whether they deal with objects or with their projected images.

These two approaches are:

- **Object-Space methods:** An object-space method compares objects and parts of objects to each other within the scene definition to determine which surfaces, as a whole, we should label as visible.
- **Image-Space methods:** Visibility is decided point by point at each pixel position on the projection plane.

Most visible surface detection algorithm use image-space-method but in some cases object space methods can also be effectively used.

Back Face Detection (Plane Equation method)

A fast and simple object space method used to remove hidden surface from a 3D object drawing is known as "Plane equation method" and applied to each side after any rotation of the object takes place. It is commonly known as back-face detection of a polyhedron is based on the "inside-outside" tests.

A point (x, y, z) is inside a polygon surface if

$$Ax + By + Cz + D < 0$$

We can simplify this test by considering the normal vector \mathbf{N} to a polygon surface which has Cartesian components (A, B, C) .

If V is the vector in viewing direction from the eye position then this polygon is a back face if,

$$\mathbf{V} \cdot \mathbf{N} > 0$$

If object descriptions have been converted to projection coordinates and our viewing direction is parallel to the viewing z_v axis, then $V = (0, 0, V_z)$ and

$$V \cdot N = V_z C$$

so that we only need to consider the sign of C , the z component of the normal vector N .

In a right-handed viewing system with viewing direction along the negative z_v axis and in general, we can label any polygon as a back face if its normal vector has a z component value:

$$C \leq 0$$

For other cases where there are concave polyhedral or overlapping objects, we still need to apply other methods to further determine where the obscured faces are partially or completely hidden by other objects (eg. Using Depth-Buffer Method or Depth-sort Method).

Depth-Buffer Method

Depth Buffer Method is the commonly used image-space method for detecting visible surface. It is also known as **z-buffer method**. It compares surface depths at each pixel position on the projection plane. It is called z-buffer method since object depth is usually measured from the view plane along the z -axis of a viewing system.

Each surface of scene is processed separately, one point at a time across the surface. The method is usually applied to scenes containing only polygon surfaces, because depth values can be computed very quickly and method is easy to implement. This method can be applied also to non planer surfaces.

With object description converted to projection co-ordinates, each (x, y, z) position on polygon surface corresponds to the orthographic projection point (x, y) on the view plane. Therefore for each pixel position (x, y) on the view plane, object depth is compared by z -values.

In Z-buffer method, two buffers area are required.

- **Depth buffer (z-buffer)**: stores the depth value for each (x, y) position as surfaces are processed.
- **Refresh buffer (Image buffer)**: stores the intensity value for each position.

Initially all the positions in depth buffer are set to 0, and refresh buffer is initialize to background color. Each surfaces listed in polygon table are processed one scan line at a time, calculating the depth (z -val) for each position (x, y) . The calculated depth is compared to the value previously stored in depth buffer at that position. If calculated depth is greater than stored depth value in depth buffer, new depth value is stored and the surface intensity at that position is determined and placed in refresh buffer.

Algorithm: Z-buffer

1. Initialize depth buffer and refresh buffer so that for all buffer position (x, y)
 $\text{depth}(x, y) = 0$, $\text{refresh}(x, y) = I_{\text{background}}$.
 2. For each position on each polygon surface, compare depth values to previously stored value in depth buffer to determine visibility.
 - Calculate the depth z for each (x, y) position on polygon
 - If $z > \text{depth}(x, y)$ then
 $\text{depth}(x, y) = z$, $\text{refresh}(x, y) = I_{\text{surface}}(x, y)$
- Where $I_{\text{background}}$ = Intensity value for background
 $I_{\text{surface}}(x, y)$ = Intensity value for surface at pixel position (x, y) on projected plane.

After all surfaces are processed, the depth buffer contains the depth value of the visible surface and refresh buffer contains the corresponding intensity values for those surfaces.

The depth values of the surface position (x, y) are calculated by plane equation of surface.

$$Z = \frac{-Ax - By - D}{C}$$

Let Depth Z' at position $(x+1, y)$

$$\begin{aligned} Z' &= \frac{-A(x+1) - By - D}{C} \\ \Rightarrow Z' &= Z - \frac{A}{C} \end{aligned} \quad (1)$$

$-\frac{A}{C}$ is constant for each surface so succeeding depth value across a scan line are obtained from preceding values by simple calculation.

Scan Line Method

- This is image-space method for removing hidden surface which is extension of the scan line polygon filling for polygon interiors. Instead of filling one surface we deal with multiple surfaces here.
- In this method, as each scan line is processed, all polygon surfaces intersecting that line are examined to determine which are visible. Across each scan line, depth calculations are made for each overlapping surface to determine which is nearest to the view plane. When the visible surface has been determined, the intensity value for that position is entered into the image buffer.

Scan lines crossing the projection of two surfaces, S_1 and S_2 , in the view plane. Dashed lines indicate the boundaries of hidden surfaces.

Scan Line Method

For each scan line do

Begin

 For each pixel (x,y) along the scan line do ----- Step 1

 Begin

$z_buffer(x,y) = 0$

$Image_buffer(x,y) = background_color$

 End

 For each polygon in the scene do ----- Step 2

 Begin

 For each pixel (x,y) along the scan line that is covered by the polygon do

 Begin

 2a. Compute the depth or z of the polygon at pixel location (x,y).

 2b. If $z < z_buffer(x,y)$ then

 Set $z_buffer(x,y) = z$

 Set $Image_buffer(x,y) = \text{polygon's colour}$

 End

 End

End

- Step 2 is not efficient because not all polygons necessarily intersect with the scan line.
- Depth calculation in 2a is not needed if only 1 polygon in the scene is mapped onto a segment of the scan line.

Figure above illustrates the scan-line method for locating visible portions of surfaces for pixel positions along the line. The active list for scan line 1 contains information from the edge table for edges AB, BC, EH, and FG. For positions along this scan line between edges AB and BC, only the flag for surface S_1 is on. Therefore, no depth calculations are necessary, and intensity information for surface S_1 is entered from the polygon table into the refresh buffer. Similarly, between edges EH and FG, only the flag for surface S_2 is on. No other positions along scan line 1 intersect surfaces, so the intensity values in the other areas are set to the background intensity. The background intensity can be loaded throughout the buffer in an initialization routine.

For scan lines 2 and 3, the active edge list contains edges AD, EH, BC, and FG. Along scan line 2 from edge AD to edge EH, only the flag for surface S_1 is on. **But between edges EH and BC, the flags for both surfaces are on.** In this interval, depth calculations must be made using the plane coefficients for the two surfaces. For this example, the depth of surface S_1 is assumed to be less than that of S_2 , so intensities for surface S_1 are loaded into the refresh buffer until boundary BC is encountered. Then the flag for surface S_1 goes off, and intensities for surface S_2 are stored until edge FG is passed.

We can take advantage of coherence along the scan lines as we pass from one scan line to the next. In Fig., scan line 3 has the same active list of edges as scan line 2. Since no changes have occurred in line intersections, it is unnecessary again to make depth calculations between edges EH and BC. The two surfaces must be in the same orientation as determined on scan line 2, so the intensities for surface S_1 can be entered without further calculations.

Any number of overlapping polygon surfaces can be processed with this scan-line method. Flags for the surfaces are set to indicate whether a position is inside or outside, and depth calculations are performed when surfaces overlap. When these coherence methods are used, we need to be careful to keep track of which surface section is visible on each scan line. This works only if surfaces do not cut through or otherwise cyclically overlap each other.

If any kind of cyclic overlap is present in a scene, we can divide the surfaces to eliminate the overlaps. The dashed lines in this figure indicate where planes could be subdivided to form two distinct surfaces, so that the cyclic overlaps are eliminated.

Depth sorting Method

This method uses both object space and image space methods. In this method the surface representation of 3D objects are sorted in decreasing depth from viewer. Then sorted surfaces are scan converted in order starting with surface of greatest depth for the viewer.

The conceptual steps that are performed in depth-sort algorithm are

1. Surfaces are sorted in order of decreasing depth (z-coordinate).
2. Resolve any ambiguity this may cause when the polygons z-extents overlap, splitting polygons if necessary.
3. Surfaces are scan converted in order, starting with the surface of greatest depth.

This algorithm is also called "**Painter's Algorithm**" as it simulates how a painter typically produces his painting by starting with the background and then progressively adding new (nearer) objects to the canvas.

Problem: One of the major problems in this algorithm is intersecting polygon surfaces. As shown in fig. below.

- Different polygons may have same depth.
- The nearest polygon could also be farthest.
- We cannot use simple depth-sorting to remove the hidden-surfaces in the images.

Solution: For intersecting polygons, we can split one polygon into two or more polygons which can then be painted from back to front. This needs more time to compute intersection between polygons. So it becomes complex algorithm for such surface existence.

Example

Assuming we are viewing along the z axis. Surface S with the greatest depth is then compared to other surfaces in the list to determine whether there are any overlaps in depth. If no depth overlaps occur, S can be scan converted. This process is repeated for the next surface in the list. However, if depth

overlap is detected, we need to make some additional comparisons to determine whether any of the surfaces should be reordered.

We make the following tests for each surface that overlaps with S. If any one of these tests is true, no reordering is necessary for that surface. The tests are listed in order of increasing difficulty.

1. The bounding rectangles in the xy plane for the two surfaces do not overlap
2. Surface S is completely behind the overlapping surface relative to the viewing position.
3. The overlapping surface is completely in front of S relative to the viewing position.
4. The projections of the two surfaces onto the view plane do not overlap.

We perform these tests in the order listed and proceed to the next overlapping surface as soon as we find one of the tests is true. If all the overlapping surfaces pass at least one of these tests, none of them is behind S. No reordering is then necessary and S is scan converted.

BSP Tree Method

A binary space partitioning (BSP) tree is an efficient method for determining object visibility by painting surfaces onto the screen from back to front as in the painter's algorithm. The BSP tree is particularly useful when the view reference point changes, but objects in a scene are at fixed position.

Applying a BSP tree to visibility testing involves identifying surfaces that are "inside" or "outside" the partitioning plane at each step of space subdivision relative to viewing direction. It is useful and efficient for calculating visibility among a static group of 3D polygons as seen from an arbitrary viewpoint.

In the following figure,

Fig: A region of space (a) partitioned with two planes P_1 and P_2 to form the BSP tree representation in (b).

- Here plane P_1 partitions the space into two sets of objects, one set of object is back and another set is in front of partitioning plane relative to viewing direction. Since one object is intersected by plane P_1 , we divide that object into two separate objects labeled A and B. Now object A & C are in front of P_1 , B and D are back of P_1 .
- We next partition the space with plane P_2 and construct the binary tree as fig (b). In this tree, the objects are represented as terminal nodes, with front object as left branches and behind object as right branches.
- When BSP tree is complete, we process the tree by selecting surface for displaying in order back to front. So foreground object are painted over back ground objects.

Octree Method

When an octree representation is used for viewing volume, hidden surface elimination is accomplished by projecting octree nodes into viewing surface in a front to back order. Following figure is the front face of a region space is formed with octants 0, 1, 2, 3. Surface in the front of these octants are visible to the viewer. The back octants 4, 5, 6, 7 are not visible. After octant sub-division and construction of octree, entire region is traversed by depth first traversal.

Fig1: Objects in octants 0, 1, 2, and 3 obscure objects in the back octants (4, 5, 6, 7) when the viewing direction is as shown.

Fig2: Octant divisions for a region of space and the corresponding quadrant plane.

Different views of objects represented as octrees can be obtained by applying transformations to the octree representation that reorient the object according to the view selected.

Fig2 depicts the octants in a region of space and the corresponding quadrants on the view plane. Contributions to quadrant 0 come from octants 0 and 4. Color values in quadrant 1 are obtained from surfaces in octants 1 and 5, and values in each of the other two quadrants are generated from the pair of octants aligned with each of these quadrants.

Ray Casting (Ray Tracing)

Ray tracing also known as ray casting is efficient method for visibility detection in the objects. It can be used effectively with the object with curved surface. But it is also used for polygon surfaces.

- Trace the path of an imaginary ray from the viewing position (eye) through viewing plane to object in the scene.
- Identify the visible surface by determining which surface is intersected first by the ray.
- Can be easily combined with lightning algorithms to generate shadow and reflection.
- It is good for curved surface but too slow for real time application.

Ray casting, as a visibility detection tool, is based on geometric optics methods, which trace the paths of light rays. Since there are an infinite number of light rays in a scene and we are interested only in those rays that pass through pixel positions, we can trace the light-ray paths backward from the pixels through the scene. The ray-casting approach is an effective visibility-detection method for scenes with curved surfaces, particularly spheres.

Fig: A ray along the line of sight from a pixel position through a scene.

- In ray casting, we process pixels one at a time and calculate depths for all surfaces along the projection path to that pixel.
- In fact, Ray casting is a special case of *ray-tracing algorithms* that trace multiple ray paths to pick up global reflection and refraction contributions from multiple objects in a scene. With ray casting, we only follow a ray out from each pixel to the nearest object.

Illumination and Surface Rendering

- Realistic displays of a scene are obtained by perspective projections and applying natural lighting effects to the visible surfaces of object.
- An illumination model is also called lighting model and sometimes called as a shading model which is used to calculate the intensity of light that we should see at a given point on the surface of a object.
- A surface-rendering algorithm uses the intensity calculations from an illumination model.

Light Sources

Sometimes light sources are referred as light emitting object and light reflectors. Generally light source is used to mean an object that is emitting radiant energy e.g. Sun.

Point Source: Point source is the simplest light emitter e.g. light bulb.

Distributed light source: Fluorescent light

Fig: Diverging ray paths from the Point light source

Fig: An object illuminated with a distributed light source

- When light is incident on an opaque surface part of it is reflected and part of it is absorbed.
- Surface that are rough or grainy, tend to scatter the reflected light in all direction which is called diffuse reflection.

Diffuse reflection

- When light sources create highlights, or bright spots, called specular reflection

Specular reflection

Illumination models

Illumination models are used to calculate light intensities that we should see at a given point on the surface of an object. Lighting calculations are based on the optical properties of surfaces, the background lighting conditions and the light source specifications. All light sources are considered to be

point sources, specified with a co-ordinate position and an intensity value (color). Some illumination models are:

1. Ambient light

- This is a simplest illumination model. We can think of this model, which has no external light source-self-luminous objects. A surface that is not exposed directly to light source still will be visible if nearby objects are illuminated.
- The combinations of light reflections form various surfaces to produce a uniform illumination called ambient light or background light.
- Ambient light has no spatial or directional characteristics and amount on each object is a constant for all surfaces and all directions. In this model, illumination can be expressed by an illumination equation in variables associated with the point on the object being shaded. The equation expressing this simple model is

$$I = K_a \quad K_a \text{ ranges from 0 to 1.}$$

Where I is the resulting intensity and K_a is the object's intrinsic intensity.

If we assume that ambient light impinges equally on all surfaces from all direction, then

$$I = I_a K_a$$

Where I_a is intensity of ambient light. The amount of light reflected from an object's surface is determined by K_a , the ambient-reflection coefficient.

2. Diffuse reflection

Objects illuminated by ambient light are uniformly illuminated across their surfaces even though light are more or less bright in direct proportion of ambient intensity. Illuminating object by a point light source, whose rays enumerate uniformly in all directions from a single point. The object's brightness varies from one part to another, depending on the direction of and distance to the light source.

- The fractional amount of the incident light that is diffusely reflected can be set for each surface with parameter K_d , the coefficient of diffuse-reflection.
- Value of K_d is in interval 0 to 1. If surface is highly reflected, K_d is set to near 1. The surface that absorbs almost incident light, K_d is set to nearly 0.
- Diffuse reflection intensity at any point on the surface if exposed only to ambient light is

$$I_{ambdiff} = I_a K_d$$

- Assuming diffuse reflections from the surface are scattered with equal intensity in all directions, independent of the viewing direction (surface called. "Ideal diffuse reflectors") also called Lambertian reflectors and governed by Lambert's cosine law.

$$I_{diff} = K_d I_l \cos \theta$$

Where I_l is the intensity of the point light source.

If N is unit vector normal to the surface & L is unit vector in the direction to the point slight source then

$$I_{l,diff} = K_d I_l (N \cdot L)$$

In addition, many graphics packages introduce an ambient reflection coefficient K_a to modify the ambient-light intensity I_a

$$I_{diff} = K_a I_a + K_d I_l (N \cdot L)$$

3. Specular reflection and pong model

When we look at an illuminated shiny surface, such as polished metal, a person's forehead, we see a highlight or bright spot, at certain viewing direction. Such phenomenon is called specular reflection. It is the result of total or near total reflection of the incident light in a concentrated region around the specular reflection angle.

- N - Unit vector normal to surface at incidence point
- R - Unit vector in the direction of ideal specular reflection.
- L - Unit vector directed to words point light source.
- V - Unit vector pointing to the viewer from surface.
- ϕ – Viewing angle relative to the specular reflection direction.

Fig: Specular-reflection equals the angle of incidence θ

- For ideal reflector (perfect mirror), incident light is reflected only in the specular reflection direction i.e. V and R coincides ($\phi = 0$).
- Shiny surfaces have a narrow specular-reflection range (narrow ϕ), and dull surfaces have a wider reflection (wider ϕ).
- An empirical model for calculating specular-reflection range developed by Phong Bui Tuong called **Phong specular reflection model** (or simply **Phong model**), sets the intensity of specular reflection proportional to $\cos^{n_s} \phi$ [$\cos \phi$ varies from 0 to 1] where n_s is a specular reflection parameter.
- Specular reflection parameter n_s is determined by type of surface that we want to display:
 - Very shiny surface: large n_s (say 100 or more) and
 - dull surface , smaller n_s (down to 1)
 - For perfect reflector n_s is infinite.

Fig: Modeling specular reflections (shaded area) with parameter n_s

The intensity of specular reflection depends on the material properties of the surface and the angle of incidence (θ), as well as other factors such as the polarization and color of the incident light.

- We can approximately model monochromatic specular intensity variations using a specular-reflection coefficient, $W(\theta)$ for each surface over a range $\theta = 0^\circ$ to $\theta = 90^\circ$. In general, $W(\theta)$ tends

to increase as the angle of incidence increases. At $\theta = 90^\circ$, $W(\theta) = 1$ and all of the incident light is reflected.

- The variation of specular intensity with angle of incidence is described by **Fresnel's laws of Reflection**. Using the spectral-reflection function $W(\theta)$, we can write the Phong specular-reflection model as:

$$I_{\text{spec}} = w(\theta) I_l \cos^{n_s} \phi$$

Where I_l is intensity of light source. ϕ is viewing angle relative to SR direction R.

- Transparent materials, such as glass, only exhibit appreciable specular reflections as θ approaches 90° . At $\theta = 0^\circ$, about 4 percent of the incident light on a glass surface is reflected.
- For many opaque materials, specular reflection is nearly constant for all incidence angles. In this case, we can reasonably model the reflected light effects by replacing $W(\theta)$ with a constant specular-reflection coefficient K_s .

$$\text{So, } I_{\text{spec}} = K_s I_l \cos^{n_s} \phi = K_s I_l (V.R)^{n_s} \text{ Since } \cos \phi = V.R$$

- Vector R in this expression can be calculated in terms of vectors L and N. As seen in Fig. above, the projection of L onto the direction of the normal vector is obtained with the dot product $N \cdot L$. Therefore, from the diagram, we have

$$R + L = (2N \cdot L)N$$

and the specular-reflection vector is obtained as

$$R = (2N \cdot L)N - L$$

Polygon (surface) Rendering Method

- Application of an illumination model to the rendering of standard graphics objects those formed with polygon surfaces are key technique for polygon rendering algorithm.
- Calculating the surface normal at each visible point and applying the desired illumination model at that point is expensive. We can describe more efficient shading models for surfaces defined by polygons and polygon meshes.
- Scan line algorithms typically apply a lighting model to obtain polygon surface rendering in one of two ways. Each polygon can be rendered with a single intensity, or the intensity can be obtained at each point of the surface using an interpolating scheme.

1. Constant Intensity Shading (Flat Shading)

The simplest model for shading for a polygon is constant intensity shading also called as Faceted Shading or flat shading. This approach implies an illumination model once to determine a single intensity value that is then used to render an entire polygon. Constant shading is useful for quickly displaying the general appearance of a curved surface.

This approach is valid if several assumptions are true:

- The light source is sufficiently far so that $N \cdot L$ is constant across the polygon face.

- b) The viewing position is sufficiently far from the surface so that $\mathbf{V} \cdot \mathbf{R}$ is constant over the surface
- c) The object is a polyhedron and is not an approximation of an object with a curved surface.

Even if all of these conditions are not true, we can still reasonably approximate surface-lighting effects using small polygon facets with flat shading and calculate the intensity for each facet, say, at the center of the polygon.

2. Interpolated Shading:

An alternative to evaluating the illumination equation at each point on the polygon, we can use the interpolated shading, in which shading information is linearly interpolated across a triangle from the values determined for its vertices. Gouraud generalized this technique for arbitrary polygons. This is particularly easy for a scan line algorithm that already interpolates the z-value across a span from interpolated z-values computed for the span's endpoints.

Gouraud Shading

Gouraud shading, also called intensity interpolating shading or color interpolating shading eliminates intensity discontinuities that occur in flat shading. Each polygon surface is rendered with Gouraud shading by performing following calculations.

1. Determine the average unit normal vector at each polygon vertex.
2. Apply an illumination model to each vertex to calculate the vertex intensity.
3. Linearly interpolate the vertex intensities over the surface of the polygon

Step 1: At each polygon vertex, we obtain a normal vertex by averaging the surface normals of all polygons sharing the vertex as:

$$N_v = \frac{\sum_{k=1}^n N_k}{|\sum_{k=1}^n N_k|}$$

Here in example: $N_v = \frac{N_1 + N_2 + N_3 + N_4}{|N_1 + N_2 + N_3 + N_4|}$

Where N_v is normal vector at a vertex sharing 4 surfaces as in figure.

Step 2: Once we have the vertex normals (N_v), we can determine the intensity at the vertices from a lighting model.

Step 3: Now to interpolate intensities along the polygon edges, we consider following figure (next page...):

In figure, the intensity of vertices 1, 2, 3 are I_1, I_2, I_3 , which are obtained by averaging normals of each surface sharing the vertices and applying a illumination model. For each scan line, intensity at intersection of line with Polygon edge is linearly interpolated from the intensities at the edge end point.

So intensity at point 4 is to interpolate between intensities I_1 and I_2 using only the vertical displacement of the scan line:

$$I_4 = \frac{y_4 - y_2}{y_1 - y_2} I_1 + \frac{y_1 - y_4}{y_1 - y_2} I_2$$

Similarly, the intensity at point 5 is obtained by linearly interpolating intensities at I_2 and I_3 as

$$I_5 = \frac{y_5 - y_2}{y_3 - y_2} I_3 + \frac{y_3 - y_5}{y_3 - y_2} I_2$$

The intensity of a point P in the polygon surface along scan-line is obtained by linearly interpolating intensities at I_4 and I_5 as,

$$I_p = \frac{x_5 - x_p}{x_5 - x_4} I_4 + \frac{x_p - x_4}{x_5 - x_4} I_5$$

Then incremental calculations are used to obtain Successive edge intensity values between scan-lines as and to obtain successive intensities along a scan line. As shown in Fig. below, if the intensity at edge position (x, y) is interpolated as:

$$I = \frac{y - y_2}{y_1 - y_2} I_1 + \frac{y_1 - y}{y_1 - y_2} I_2$$

Then, we can obtain the intensity along this edge for next scan line at $y-1$ position as

$$I' = \frac{y-1 - y_2}{y_1 - y_2} I_1 + \frac{y_1 - (y-1)}{y_1 - y_2} I_2 = I + \frac{I_2 - I_1}{y_1 - y_2}$$

Similar calculations are made to obtain intensity successive horizontal pixel.

Advantages: Removes intensity discontinuities at the edge as compared to constant shading.

Disadvantages: Highlights on the surface are sometimes displayed with anomalous shape and linear intensity interpolation can cause bright or dark intensity streak called mach-bands.

Phong Shading

A more accurate method for rendering a polygon surface is to interpolate normal vector and then apply illumination model to each surface point. This method is called **Phong shading** or **normal vector interpolation shading**. It displays more realistic highlights and greatly reduces the mach-band effect.

A polygon surface is rendered with Phong shading by carrying out following calculations.

- Determine the average normal unit vectors at each polygon vertex.
- Linearly interpolate vertex normals over the surface of polygon.
- Apply illumination model along each scan line to calculate projected pixel intensities for the surface points.

In figure, N_1, N_2, N_3 are the normal unit vectors at each vertex of polygon surface. For scan-line that intersect an edge, the normal vector N can be obtained by vertically interpolating normal vectors of the vertex on that edge as.

$$N = \frac{y - y_2}{y_1 - y_2} N_1 + \frac{y_1 - y}{y_1 - y_2} N_2$$

Incremental calculations are used to evaluate normals between scan lines and along each individual scan line as in Gouraud shading. Phong shading produces accurate results than the direct interpolation but it requires considerably more calculations.

Fast Phong Shading

Surface rendering with Phong shading can be speeded up by using approximations in the illumination-model calculations of normal vectors. Fast Phong shading approximates the intensity calculations using a Taylor series expansion and Triangular surface patches. Since Phong shading interpolates normal vectors from vertex normals, we can express the surface normal N at any point (x, y) over a triangle as:

$$N = Ax + By + C$$

Where A, B, C are determined from the three vertex equations.

$$N_k = Ax_k + By_k + C, \quad k = 1, 2, 3 \text{ for } (x_k, y_k) \text{ vertex.}$$

Omitting the reflectivity and attenuation parameters, we can write the calculation for light-source diffuse reflection from a surface point (x, y) as

$$I_{diff}(x, y) = \frac{L.N}{|L|.|N|} = \frac{L.(Ax + By + C)}{|L|.|Ax + By + C|} = \frac{(L.A)x + (L.B)y + (L.C)}{|L|.|Ax + By + C|}$$

Re writing this,

$$I_{diff}(x, y) = \frac{ax + by + c}{(dx^2 + exy + fy^2 + gx + hy + i)^{\frac{1}{2}}} \quad \dots \dots \dots \quad (1)$$

Where parameters $a, b, c, d\dots$ are used to represent the various dot products as $a = \frac{L.N}{|L|} \dots$ and so on

Finally, denominator of equation (1) can be expressed as Taylor series expansions and retains terms up to second degree in x and y . This yields

$$I_{diff}(x, y) = T_5x^2 + T_4xy + T_3y^2 + T_2x + T_1y + T_0$$

Where each T_k is a function of parameters a, b, c, d , and so forth.

This method still takes twice as long as in Gouraud shading. Normal Phong shading takes six to seven times that of Gouraud shading.

Unit 5

Computer Animation

Introduction

Although we tend to think of **animation** as implying object motions, the term computer animation generally refers to any time sequence of visual changes in a scene. In addition to changing object position with translations or rotations, a computer-generated animation could display time variations in object size, color, transparency, or surface texture.

Some typical applications of computer-generated animation are entertainment (motion pictures and cartoons), advertising, scientific and engineering studies, and training and education. Advertising animations often transition one object shape into another: for example, transforming a can of motor oil into an automobile engine.

Computer animations can also be generated by changing camera parameters, such as position, orientation, and focal length. And we can produce computer animations by changing lighting effects or other parameters and procedures associated with illumination and rendering.

Design of animation sequences

In general, an animation sequence is designed with the following steps:

1. Storyboard layout
2. Object definitions
3. Key-frame specifications
4. Generation of in-between frames

This standard approach for animated cartoons is applied to other animation applications as well, although there are many special applications that do not follow this sequence. Real-time computer animations produced by flight simulators, for instance, display motion sequences in response to settings on the aircraft controls. For frame-by-frame animation, each frame of the scene is separately generated and stored. Later, the frames can be recorded on film or they can be consecutively displayed in "real-time playback" mode.

1. **Storyboard** is an outline of the action. It defines the motion sequence as a set of basic events that are to take place. Depending on the type of animation to be produced, the storyboard could consist of a set of rough sketches or it could be a list of the basic ideas for the motion.
2. An **object definition** is given for each participant in the action. Objects can be defined in terms of basic shapes, such as polygons or splines. In addition, the associated movements for each object are specified along with the shape.
3. A **key frame** is a detailed drawing of the scene at a certain time in the animation sequence. Within each key frame, each object is positioned according to the time for that frame. Some key frames are chosen at extreme positions in the action; others are spaced so that the time interval between key frames is not too great. More key frames are specified for intricate motions than for simple, slowly varying motions.
4. **In-betweens** are the intermediate frames between the key frames. The number of in-betweens needed is determined by the media to be used to display the animation. Film requires 24 frames per second, and graphics terminals are refreshed at the rate of 30 to 60 frames per second.

Typically, time intervals for the motion are set up so that there are from three to five in-betweens for each pair of key frames. Depending on the speed specified for the motion, some key frames can be duplicated. For a 1-minute film sequence with no duplication, we would need 1440 frames. With five in-betweens for each pair of key frames, we would need 288 key frames. If the motion is not too complicated, we could space the key frames a little farther apart.

There are several other tasks that may be required, depending on the application. They include motion verification, editing, and production and synchronization of a soundtrack. Many of the functions needed to produce general animations are now computer-generated.

Virtual Reality

What is VR?

- A believable computer-generated experience
 - A perfect (?) illusion
 - Artificial sensations
 - Deceiving the senses
 - Entering the image
 - Substitute for LSD
 - Obfuscated word

The diagram consists of three overlapping circles. The top circle is labeled "Visual environment". The bottom-left circle is labeled "Auditory environment". The bottom-right circle is labeled "Haptic/kinesth. envir.". In the center where all three circles overlap, the letters "VR" are written in blue.

Virtual Reality

- Also known as artificial reality, virtual environment / presence, augmented / mixed reality, cyberspace, ...
- A believable experience
- A perfect illusion
- Artificial sensation, deceiving the senses
- A very powerful human-computer interface
- "Real life sucks... ...try VIRTUAL REALITY" ☺

A photograph showing a person wearing a virtual reality headset and holding a controller, standing in front of a computer monitor displaying a 3D environment. There are also some sensors or equipment visible on the desk.

Virtual Reality

- Virtual Reality (VR) is an environment that is simulated by a computer, trying to imitate the real thing
- Most virtual reality environments are primarily visual experiences
 - Displayed either on a computer screen, through special stereoscopic displays or other displays
 - Sound through speakers or headphones
- Some simulations include additional sensory information
 - Limited tactile feedback etc.

Virtual Reality

- "Virtual reality" originally denoted a fully immersive system
- It has since been used to describe non-orthodox systems lacking wired gloves etc.
- The most immersive experiences I have seen:
 - 3D IMAX (non-VR), Real-D movies (non-VR), CAVE (VR)
 - All of them are very impressive if well done
- In practice, it is very difficult to create a fully convincing virtual reality experience
 - Technical limitations on processing power and image resolution
 - Input/output-devices far from perfect
 - Perfectionism usually not even needed

EMPIRE UNIVERSITY OF TECHNOLOGY
Introduction to VR

VR definition

- A simulation in which computer graphics is used to create a realistic-looking world
- Can be a completely synthetic environment without any real counterpart
- Virtual Reality is a high-end user - computer interface that involves real-time simulation and interaction through multiple sensory channels
 - Sensory information may include visual, auditory, haptic, tactile, smell, taste...
 - Visual is dominating

EMPIRE UNIVERSITY OF TECHNOLOGY
Introduction to VR

Virtual Reality Triangle

EMPIRE UNIVERSITY OF TECHNOLOGY
Introduction to VR

The Three I's of Virtual Reality

- Immersion
 - The feeling of presence, being there
 - The amount and quality of stimuli and sensations
 - Real time: very little latency accepted
 - around 50 ms is a threshold of visual noticability, but varies for all senses
- Interaction
 - Not just passive watching
 - Moving in the virtual world
 - Doing all kind of things there
- Imagination
 - The applications
 - The ideas
 - The virtual worlds

EMPIRE UNIVERSITY OF TECHNOLOGY
Introduction to VR

Properties of VR

- Synthetically generated environment
 - Computers, 3D, real-time
- Sensory feedback
 - I/O devices
- Interaction, moving
 - In time
 - In space
 - In scale
- Immersion
 - Being there

EMPIRE UNIVERSITY OF TECHNOLOGY
Introduction to VR

The Basic Components of VR

- Computing
- Displays (visual, audio, haptics, etc)
- Tracking
- Input

EMPIRE UNIVERSITY OF TECHNOLOGY
Introduction to VR

The VR System Architecture

```
graph LR; User[The User] --> Input[Input Devices]; Input --> VREngine[VR Engine]; VREngine --> Output[Output Devices]; Output --> User; subgraph SD [Software & Databases]; direction TB; SD1[SD1] --> SD2[SD2]; end; subgraph TaskBox [Task]; direction TB; Task1[Task1] --> Task2[Task2]; end; SD1 -.-> VREngine; SD2 -.-> Output; Task1 -.-> Input; Task2 -.-> User;
```

VR Input Devices

- The ways to transfer information from the user to the computer
 - Mouse, keyboard
 - Trackball, joystick, mouse, ...
 - Position tracking
 - Orientation tracking
 - Datalogues
 - Exoskeleton (external hardware on hands etc.)
 - Data suit
 - Motion capture (tracking of body)
 - Eye tracking
 - Videoanalysis
 - Brainwaves (EEG), EMG, EOG
 - ...

VR Output Devices

- Transferring data from the computer to the senses of the user
- Fooling of ALL(?) senses?
 - Displays
 - Monitors, projectors, HMDs, etc.
 - Localized audio
 - Loudspeakers, headphones
 - Tactile & haptic
 - Force feedback
 - Smell, balance, etc.

Requirements for the System

- Real time, >25 frames/s
 - So the environment is smooth
- Latency < 50 ms
 - Processing power
 - Input devices
- Big data size
 - Enough memory & hard disk space
- 3D speed, as much polygons/s as possible
 - PC: new and powerful graphics cards
 - If not enough power in GPU, fps drops or details drop
- CPU processing power for other calculations & simulations
- Fast networking
- VR may be expensive, or low-cost...