

ECE291

Lecture 16

Fun with graphics

Lecture outline

- Bresenham's Line Drawing Algorithm
- Bresenham's Circle Drawing Algorithm
- Alpha blending

Drawing Lines Basic Algorithm

- We want to draw line

m = Slope of line

b = Displacement

X = independent coordinate

Choose X so as to plot large number of points

Y = Dependent coordinate

Plot to nearest Y when fractions occur

- Draw Line from (X_1, Y_1) to (X_2, Y_2)

$m = dy/dx;$ $dy = (Y_2 - Y_1);$

$dx = (X_2 - X_1)$

$b = Y_1 - m * X_1$

Plot($X, m * X + b$) for $X = X_1 \dots X_2$

- This algorithm requires slow floating point math

Derivation of Bresenham's Line Algorithm

- Eliminates floating point calculations
 - Given two line endpoints, we are trying to find the “in-between” points on a pixel grid
 - The Bresenham’s line algorithm determines subsequent points from the *start point* by making a *decision* between the two next available points and selecting one that is closer to the *ideal point*
-
- Start point (X_1, Y_1)
 - End point (X_2, Y_2)
 - Slope $m = dy/dx$
 - Current Point (X, Y)

Derivation of Bresenham's Line Algorithm

Derivation of Bresenham's Line Algorithm

- If we restrict the slope for now to ($0 \leq \text{slope} \leq 1$) and assume ($X_1 < X_2$)
 - step through x one pixel at a time to the right and determine what y value to choose next
 - given current point (X, Y) , next ideal point would be between $(X + 1, Y)$ and $(X + 1, Y + 1)$
 - must choose between $(X + 1, Y)$ or $(X + 1, Y + 1)$
- How do we decide between these points?
 - must choose the closest point to the ideal

Derivation of Bresenham's Line Algorithm

- Determine S and T

$$S = (X + 1) * m - Y$$

$$T = 1 - S = 1 - (X + 1) * m + Y$$

- Then $S - T = 2 * (X + 1) * m - 2 * Y - 1$

- Select the next point:

if $S < T$ go horizontal - **next point $(X + 1, Y)$**

if $S > T$ go diagonal - **next point $(X + 1, Y + 1)$**

Derivation of Bresenham's Line Algorithm

- We want to develop a **FAST** algorithm; we create a decision variable (error) that can be used to quickly determine which point to use

$$\begin{aligned} E &= (S - T) * dx \\ &= 2 * (X + 1) * dy - 2 * Y * dx - 1 * dx \\ &= 2 * X * dy - 2 * Y * dx + 2 * dy - dx \end{aligned}$$

NOTE, that $m = dy/dx$; the quantity dx is non-zero positive

Derivation of Bresenham's Line Algorithm

Let E be a function of X and Y -- $E(X, Y)$ and assume our line passes through the origin $(0,0)$

$$E(0,0) = 2*dy - dx$$

$E(X+1, Y+1) - E(X, Y)$ = Additive error for a diagonal move

Diagonal Move: $E(X+1, Y+1) - E(X, Y) = 2*dy - 2*dx$

$E(X+1, Y) - E(X, Y)$ = Additive error for a horizontal

Horizontal Move: $E(X+1, Y) - E(X, Y) = 2*dy$

Algorithm for Drawing Lines in the First Octant

Draw_Line (X1, Y1, X2, Y2)

for X from X1 to X2

$dx = X2 - X1$

$dy = Y2 - Y1$

$E = 2dy - dx$

$HoriMove = 2dy$

$DiagMove = 2dy - 2dx$

$Y = Y1$

set_pixel (X, Y)

if $E < 0$ then ($S < T$)

$E = E + HoriMove$

else

$E = E + DiagMove$

$Y = Y + 1$

end if

end for

end Draw_Line

Algorithm for Drawing Lines in the First Octant

- The code should not use
 - floating point numbers
 - multiplication
 - division
 - comparison to any number other than zero (they are slower)
- It should be sufficient to use
 - additions
 - bit-shifts
 - comparison to zero

Example (first octant)

Example (Seventh Octant)

Example (Seventh Octant)

Swap X1, Y1
and X2, Y2

$(Y_1, X_1) = (0, 0)$
 $(Y_2, X_2) = (-6, 2)$
 $dx=6$
 $dy=2$
HoriMove = 4
DiagMove = -8

INC X by -1
(X will change
from 0 to -6)

X	Y	E
0	0	$4 - 6 = -2$
-1	0	$-2 + 4 = +2$
-2	1	$+2 - 8 = -6$
-3	1	$-6 + 4 = -2$
-4	1	$-2 + 4 = +2$
-5	2	$+2 - 8 = -6$
-6	2	$-6 + 4 = -2$

Set pixel
(Y, X)

Drawing Lines in All Eight Octants

- There are eight regions (octants) in which the algorithm should work

Drawing circles

- Circles are symmetric about the x and y axes, as well as their 45° lines
- We only have to figure out the pixels for one octant of the circle!
- Bresenham has an algorithm for doing this

Drawing circles

```
e = 3 - (2 * r)
x = 0
y = RADIUS


Do Until x = y
 PutPixel(CenterX + X, Center Y + Y)
 PutPixel(CenterX + X, Center Y - Y)
 PutPixel(CenterX - X, Center Y + Y)
 PutPixel(CenterX - X, Center Y - Y)
 PutPixel(CenterX + Y, Center Y + X)
 PutPixel(CenterX + Y, Center Y - X)
 PutPixel(CenterX - Y, Center Y + X)
 PutPixel(CenterX - Y, Center Y - X)

 if e < 0 then
 e = e + (4 * x) + 6
 else
 e = e + 4 * (x - y) + 10
 y = y - 1
 end
 x = x + 1
End do
```

Center

Start here

End here

Drawing circles

- <http://www.gamedev.net/reference/articles/article767.asp>
- <http://www.rpi.edu/dept/ecse/graphics-f99/Classes/24/>

Overlaying images

+

=

Overlaying images

Overlay of the Image

pandn

pand

FFFF	0000	FFFF	0000
------	------	------	------

X1	X2	X3	X4
----	----	----	----

0000	X2	0000	X4
------	----	------	----

por

FFFF	0000	FFFF	0000
------	------	------	------

Y1	Y2	Y3	Y4
----	----	----	----

Y1	0000	Y3	0000
----	------	----	------

Y1	X2	Y3	X4
----	----	----	----

Image Dissolve Using Alpha Blending

Image Dissolve Using Alpha Blending

- MMX instructions speed up image composition
- A flower will dissolve a swan
- Alpha determines the intensity of the flower
- The full intensity, the flower's 8-bit alpha value is FFH, or 255
- The equation below calculates each pixel:

$\text{Result_pixel} = \text{Flower_pixel} * (\text{alpha}/255) + \text{Swan_pixel} * [1-(\text{alpha}/255)]$

For alpha 230, the resulting pixel is 90% flower and 10% swan

* 230/255 +

* 1 - 230/255 =

Image Dissolve Using Alpha Blending

Instruction Count with/without MMX Technology

Operation cost for fading from flower to swan by single-stepping the alpha value from 1 to 255

Operation	Calculation without MMX™ Technology	Number of Instructions without MMX Technology	Number of MMX Instructions
Load	$(640*480)*255*3*2$	470 million	117 million
Unpack	-	-	117 million
Multiply	$(640*480)*255*3*2$	470 million	117 million
Add	$(640*480)*255*3$	235 million	58 million
Pack	-	-	58 million
Store	$(640*480)*255*3$	235 million	58 million
Total		1.4 billion	525 million