

Rasterization

Lecture 2

1107190 - Introdução à Computação Gráfica

Prof. Christian Azambuja Pagot
CI / UFPB

Vector Display

1. Deflection voltage eletrode.
2. Electron gun.
3. Electron beam.
4. Focusing coil.
5. Phosphor-coated inner side of the screen.

Vector Graphics

Vectrex video game (video)

Raster Displays

CRT Display

1. Three Electron guns.
2. Electron beams.
3. Focusing coils.
4. Deflection coils.
5. Anode connection.
6. Mask for separating beams.
7. Phosphor layer.
8. Close-up of the phosphor-coated inner side of the screen.

Søren Peo Pedersen (Wikipedia)

LCD Display

Gabelstaplerfahrer
(Wikipedia)

Plasma Display

Jari Laamanen
(Wikipedia)

Raster Display

Gona.eu (Wikipedia)

Raster Graphics

Jet 2 (1987) (video)

Video Memory

Vídeo Onboard

Video Memory

Vídeo Offboard

How about
colors?

Colors (Quick view)

- Electromagnetic spectrum

Colors (Quick view)

- CIE Color Space (1931)
- CIE RGB Color Space

Normally used
in computers!

RGB Representation

- The **intensity** of each **component** is represented by a **number**.
- Usually, **8 bits** are reserved for each **component (channel)**. Thus, **each component** can present up to **256 levels** of intensity ($256^3 = \sim 16 \text{ millions of colors}$).
- An additional channel (**alpha**) can be used for **transparency** (**RGBA**).
- It's not uncommon to have **different number of bits** per **channel**.

Image Storage

Image Storage

Image Storage

Image Storage

- Vídeo memory screen image footprint:

Rasterization

- “Approximation of mathematical ('ideal') primitives, described in terms of vertices on a Cartesian grid, by sets of pixels of the appropriate intensity of gray or color.”

- *Foley et. al*

Rasterization

Rasterization

Rasterizing Lines

Since Δx is greater Δy :

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

$$y_i = m x_i + b$$

By incrementing x by 1, we can compute the corresponding y :

1st point: $(x_0, mx_0 + b)$

2nd point: $(x_1, mx_1 + b)$

3rd point: $(x_2, mx_2 + b)$

.

.

n^{th} point: $(x_n, mx_n + b)$

Rasterizing Lines

Since Δx is greater Δy :

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

$$y_i = m x_i + b$$

By incrementing x by 1, we can compute the corresponding y :

1st point: $(x_0, \text{Round}(mx_0 + b))$

2nd point: $(x_1, \text{Round}(mx_1 + b))$

3rd point: $(x_2, \text{Round}(mx_2 + b))$

.

.

n^{th} point: $(x_n, \text{Round}(mx_n + b))$

Rasterizing Lines

- Problems with this approach:
 - At each iteration:
 - A floating point multiplication.
 - A floating point addition.
 - A Round operation.

n^{th} point: $(x_n, \text{Round}(mx_n + b))$

Rasterizing Lines

- Solution:
 - Multiplication can be eliminated:

$$y_{i+1} = m x_{i+1} + b$$

$$y_{i+1} = m(x_i + \Delta x) + b$$

$$y_{i+1} = y_i + m \Delta x$$

- If $\Delta x = 1$:

$$y_{i+1} = y_i + m$$

This is an incremental algorithm.

Usually referred as the DDA (digital differential analyzer) algorithm.

Bresenham Line Algorithm

- Incremental.
- Avoids multiplications and roundings.
- Can be generalized for circles.

Variation of Bresenham's Algor.

Variation of Bresenham's Algor.

$$c = (x_c, y_c)$$
$$e = (x_c + 1, y_c)$$
$$ne = (x_c + 1, y_c + 1)$$
$$m = (x_c + 1, y_c + \frac{1}{2})$$

Assuming that $0 \leq m \leq 1$:

$$y = mx + b$$

$$y = \left(\frac{\Delta y}{\Delta x} \right) x + b$$

$$\begin{array}{lll} \alpha & = & \Delta y \\ \beta & = & -\Delta x \\ \gamma & = & b \cdot \Delta x \end{array}$$

$$\Phi(x, y) = \alpha x + \beta y + \gamma = 0$$

$$\Phi(x, y) = \Delta y \cdot x - \Delta x \cdot y + b \cdot \Delta x = 0$$

$d = \Phi(m) \rightarrow$ Decision variable

if ($d < 0$)
next pixel = **ne**
else
next pixel = **e**

Will we have
to evaluate
a polynomial
every pixel?

Variation of Bresenham's Algor.

$$d_{old} = \Phi(\mathbf{m}_{old}) = \Phi\left((x_c + 1, y_c + \frac{1}{2})\right)$$

$$d_{new} = \Phi(\mathbf{m}_{new}) = \Phi\left((x_c + 2, y_c + \frac{1}{2})\right)$$

If E is chosen:

$$d_{old} = \alpha(x_c + 1) + \beta(y_c + \frac{1}{2}) + \gamma$$

$$d_{new} = \alpha(x_c + 2) + \beta(y_c + \frac{1}{2}) + \gamma$$

$$d_{new} - d_{old} \rightarrow d_{new} = d_{old} + \alpha$$

Remembering...

$$\Phi(x, y) = \alpha x + \beta y + \gamma$$

$$\begin{array}{rcl} \alpha & = & \Delta y \\ \beta & = & -\Delta x \\ \gamma & = & b \cdot \Delta x \end{array}$$

Variation of Bresenham's Algor.

If NE is choosen:

$$d_{old} = \alpha(x_c + 1) + \beta(y_c + \frac{1}{2}) + \gamma$$

$$d_{new} = \alpha(x_c + 2) + \beta(y_c + \frac{3}{2}) + \gamma$$

$$d_{new} - d_{old} \rightarrow d_{new} = d_{old} + \alpha + \beta$$

Remembering...

$$\Phi(x, y) = \alpha x + \beta y + \gamma$$

α	$=$	Δy
β	$=$	$-\Delta x$
γ	$=$	$b \cdot \Delta x$

Variation of Bresenham's Algor.

- How about the 1st pixel (there is no D_{old} !)?

$$\begin{aligned}d &= \Phi(\mathbf{m}) \\&= \Phi\left((x_0+1, y_0+\frac{1}{2})\right)\end{aligned}$$

$$d = \Phi(\mathbf{m}) = \alpha(x_0 + 1) + \beta(y_0 + \frac{1}{2}) + \gamma$$

$$d = \Phi(\mathbf{c}) + \alpha + \frac{\beta}{2} \quad \rightarrow \quad \Phi(\mathbf{c}) = 0$$

$$d = \alpha + \frac{\beta}{2} \quad \rightarrow \quad \begin{array}{rcl} \alpha & = & \Delta y \\ \beta & = & -\Delta x \\ \gamma & = & b \cdot \Delta x \end{array}$$

$$d = \Delta y - \frac{\Delta x}{2} \quad \rightarrow$$

$$\Phi(x, y) = 0 = 2 \cdot 0 = 2 \Phi(x, y) = 2(\alpha x + \beta y + \gamma)$$

$$\rightarrow d = 2\Delta y - \Delta x$$

Variation of Bresenham's Algor.

- The entire algorithm for $0 < m < 1$:

```
MidPointLine() {
 int dx = x1 - x0;
 int dy = y1 - y0;
 int d = 2 * dy - dx;
 int incr_e = 2 * dy;
 int incr_ne = 2 * (dy - dx);
 int x = x0;
 int y = y0;
 PutPixel(x, y, color)
 while (x < x1) {
 if (d <= 0) {
 d += incr_e;
 x++;
 } else {
 d += incr_ne;
 x++;
 y++;
 }
 PutPixel(x, y, color);
 }
}
```

The computation of d , now, involves only addition!

Slopes outside the range [0,1] can be handled by symmetry!

Other Rasterization Issues

- How about?
 - Other primitives:
 - Circles.
 - Ellipses.
 - Triangles.
 - Thick lines.
 - Shape of the endpoints.
 - Antialiasing.
 - Line stile.
 - Filling.
 - Etc.