

Computer Graphics MCA-203

@ Bharsti Viduanash'e Institute of Computer Applications and Management New Delhi-63, by Valehali Joshi Assistant Professor - Unit 1

UNIT-I Scan Conversion and Transformations

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1

- POIIIL
- Line
- Circle etc.
- Filled-Area Primitives
- Transformations
 - Two Dimensional (2D)
 - Three Dimensional (3D)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1

BHARIT TOWNETHS,	Contents
We'll cover the following:	
What is Computer Graphics	
Its Application	
What is Pixel	
 Black & White and Colored images 	
Display File	
Frame Buffer	
Aspect Ratio	
Resolution	
Color Models	
© Rharsti Viduanash's Institute of Computer Applications and Management New Dalhi.63. by Vaishal	i Joshi Assistant Professor - Unit 1

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor

BANASI VOTAMETRA	Contents
We'll cover the following:	
What is Computer Graphics	
Its Application	
What is Pixel	
 Black & White and Colored images 	
 Display File 	
Frame Buffer	
Aspect Ratio	
Resolution	
 Color Models 	

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor

BHAAAI WUURFEER	Learning Objectives
In this unit, we'll cov	er the following:
 Graphics Primitives 	
 Display Devices 	
 Scan Conversion 	
- Point	
- Line	
 Circle etc. 	
 Filled-Area Primiti 	ves
 Transformations 	
 Two Dimensional 	(2D)
 Three Dimensiona 	al (3D)
@ Bharati Viduanaath'e Institute of Computer Application	one and Management New Delhi.63 by Vaichali Joshi Accidant Professor - Holt 1

Random Scan Display
•The electron beam is directed only to the parts of the screen where a picture is to be drawn.
Picture definition is stored as a set of line drawing commands in an area of memory referred to as refresh display file.
•To display a specified picture ,the system cycles through a set of commands in the display file , drawing each component line after processing all lines drawing commands the s/m cycle back to the first line command in the list.
Advantage Has high resolution since picture definition is stored as line drawing commands

Shadow-Mask Method cont..

- •The Shadow mask in the previous image is known as the deltadelta shadow-mask.
- •The 3 electron beams are deflected and focused as a group onto the shadow mask, which contains a series of holes aligned with the phosphor-dot patterns.
- •The 3 beams pass through a hole in the shadow mask and activate a dot triangle, which appears as a small color spot on the screen.
- •A second arrangement of the 3 electron guns is *in-line* Where the corresponding red-green-blue color dots on the screen are aligned along one scan – line instead of a triangular

Controlling Colors in shadow mask

- •Different colors can be obtained by varying the intensity levels of the three electron beams.
- •Example: Simply turning off the red and green guns, we get only the color coming from the blue phosphor.
- •Yellow = Green + Red
- •Magenta = Blue + Red
- •Cyan = Blue + Green
- •White is produced when all the 3 guns possess equal amount of intensity.

Contents

- · Refresh CRT
- Raster Scan Display
- · Random Scan Display
- Color CRT Monitors
 - Beam Penetration Method
 - Shadow Mask Method
- · Flat Panel Displays
 - Emissive Display
 - · Plasma Panels • LED

 - Nonemissie Display
 - LCD

BHARATI PUNE NOTAPEETH	Scan Conversion
•Can be grou	es netric structures used to describe scenes. uped into more complex structures roint, straight line segments, circles and other conic upgon color areas and character strings
•Construct th Rasterization	e vector picture
The process of o	letermining the appropriate pixels for representing c object
	on o of rasterization . It converts picture definition into a sity values for storage in the frame buffer.
© Bharati Vidyapeeth's Institute of C	omputer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor - Unit 1

The DDA	Algorithm cont
Digital Differential Analyzer	
• Unit x interval = 1	†
Slope > 1Unit y interval = 1	y 2 •
1 <= Slope < 0 • Unit x interval = -1	$y = -\frac{1}{1} - \frac{1}{1}$ $x1 x2$
Slope < -1Unit y interval = -1	$x_{k+1} = x_k - \frac{1}{m}$
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New	w Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1 42

The Bresenham's Line Algorithm The Bresenham's algorithm is another incremental scan conversion algorithm The big advantage of this algorithm is that it uses only integer calculations

Bresenham's Line Algorithm cont
Special cases
Special cases can be handled separately
Horizontal lines (Δy = 0)
Vertical lines (∆x = 0)
– Diagonal lines (∆x = ∆y)
•directly into the frame-buffer without processing them through the line-plotting algorithms.
Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1

Mid-point Circle Algorithm

MID-POINT CIRCLE ALGORITHM

- 1. Input radius r and circle centre (x_c, y_c) , then set the coordinates for the first point on the circumference of a circle centred on the origin as: $(x_0, y_0) = (0, r)$
- 2. Calculate the initial value of the decision parameter as: $p_0=\frac{5}{4}-r$ 3. Starting with k = 0 at each position x_k , perform the
- Starting with k = 0 at each position x_k, perform the following test. If p_k < 0, the next point along the circle centred on (0, 0) is (x_k+1, y_k) and:

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

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1

Mid-point Circle Algorithm

. . .

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

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

- 4. Determine symmetry points in the other seven octants
- 5. Move each calculated pixel position (x, y) onto the circular path centred at (x_c, y_c) to plot the coordinate values: $x = x + x_c$ $y = y + y_c$
- 6. Repeat steps 3 to 5 until $x \ge y$

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1

Ellipse-Generatin Algorithms Conf	\mathbf{c}
Ellipse Properties •Expressing distances d_1 and d_2 in terms of the focal coordinates $F_1 = (x_1, x_2)$ and $F_2 = (x_2, y_2)$, we have:	
$\sqrt{(x-x_1)^2 + (y-y_1)^2} + \sqrt{(x-x_2)^2 + (y-y_2)^2} = \text{constant}$	
•Cartesian coordinates: $\left(\frac{x-x_c}{r_x}\right)^2 + \left(\frac{y-y_c}{r_y}\right)^2 = 1$	
© Bharati Vidyspeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1	

Midpoint Ellipse Algorithm
 Input r_x, r_y, and ellipse center (x_c, y_c), and obtain the first point on an ellipse centered on the origin as
$(x_0, y_0) = (0, r_v)$
Calculate the initial parameter in region 1 as
$p1_0 = r_y^2 - r_x^2 r_y + \frac{1}{4} r_x^2$
 At each x_i position, starting at i = 0, if p1_i < 0, the next point along the ellipse centered on (0, 0) is (x_i + 1, y_i) and
$p1_{i+1} = p1_i + 2r_y^2 x_{i+1} + r_y^2$
otherwise, the next point is $(x_i + 1, y_i - 1)$ and
$p1_{i+1} = p1_i + 2r_y^2 x_{i+1} - 2r_x^2 y_{i+1} + r_y^2$
and continue until
$2r_y^2x \ge 2r_x^2y$
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1

BHARATI PUNE NO	(APEETH ₎ o ^o	E	xam	-				-						-	se t.
Regio	n 2														
()	(₀ , y ₀)	= (7, 3)	(Last p	osition i	n r	egic	n 1)							
Į.	$2_0 = 3$	$f_{ellipse}(7 +$	$\frac{1}{2}$, 2) = -	-151											
	top at		_												
i	p_i	x_{i+1}, y_{i+1}	$2r_{v}^{2}x_{i+1}$	$2r_{x}^{2}y_{i+1}$		L									L
0	-151	(8, 2)	576	256		•	•	•	•						_
1	233	(8, 1) (8, 0)	576	128	5					•	•				
2	745	(8, 0)	-	-	3							•			H
					2									•	
					1									•	
					0									•	
						0	1	2	3	4	5	6	7	8	
© Bharati Vidyapeeth	's Institute	of Computer Ap	plications and N	fanagement, N	ew De	lhi-63,	by Va	nishali	Joshi	, Assis	stant F	rofess	or – L	Init 1	-

BHARAIT PUNE TOTAPETH P	Filled Area Primitives cont
•Scan-line Method Determine the ov	rerlap intervals for scan lines that cross the y used in general graphics packages to fill
point until we end	n interior position and paint outward from this counter the specified boundary conditions. complex boundaries and in interactive painting
Boundary F Flood Fill Gibborel Vitypopeth's positive of Computer Gibborel Vitypopeth's positive of	

Filled Area Primitives cont..

 Sometimes we want to fill in (or recolor) an area that is not defined within a single color boundary. We can paint such areas by replacing a specified interior color instead of searching for a boundary color value. This approach is called a flood-fill algorithm.

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

BHARATI NOTAPETIL-	Learning Objectives
In this unit, we'll	cover the following:
 Graphics Primiti 	ives
 Display Devices 	3
 Scan Conversio 	n
- Point	
- Line	
 Circle etc. 	
 Filled-Area Pri 	imitives
 Transformations 	3
 Two Dimension 	onal (2D)
 Three Dimens 	sional (3D)
© Bharati Vidyapeeth's Institute of Computer Ap	oplications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1

Homogeneous Coordinates cont. • We can always map back to the original 2D point by dividing by the last coordinate • (15, 6, 3) --- → (5, 2). • (60, 40, 10) - → ?. • Why do we use 1 for the last coordinate? • The fact that all the points along each line can be mapped back to the same point in 2D gives this coordinate system its name – homogeneous coordinates.

[©] Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor

Affine Transformations
Properties of affine transformations :
•Each of the transformed coordinates x' and y' is a linear function of the original coordinates x and y
Parallel lines are transformed into parallel lines
•Finite points map to finite points
•An affine transformation involving only rotation, translation and reflection preserves angles and lengths, as well as parallel lines
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-43, by Vaishali Joshi, Assistant Professor – Unit 1

3D Concept
Everything we describe in our 3D worlds, e.g. vertices to describe objects, speed of objects, forces on objects, will be defined by 3D VECTORS i.e. triplets of 3 real values V = (x, y, z)
3D Euclidean Coordinate System (or 3D Cartesian Coordinate System)
$z \xrightarrow{y} x$

Basic 3D Transformations
To move/animate objects or to change the camera's position we have to transform the vertices defining our objects.
Homogeneous coordinates: (x,y,z)=(hx,hy,hz,h)
Transformations are now represented as 4x4 matrices
Basic 3D transformations are Translation Rotation Scaling

Shearing Z-axis shear -Where a and b are the shear factors for x and y respectively $ \begin{pmatrix} x' y' z' 1 \\ $	BBMAND TO STORY ST	3D shears
	Z-axis shear	d y respectively

Summary

Circles and Ellipses can be efficiently and accurately scan converted using midpoint methods and taking curve symmetry into account.

The basic geometric transformation are translation, rotation and scaling. Translation moves an object in a Straight line path from one position to another. Rotation movers an object from one position to another in a circular path around a specific rotation point. Scaling Changes the dimensions of an object relative to a specified fixed point.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1

Review Questions

Short answer type Questions

- Q1. Discuss Midpoint Circle Drawing algorithm with the help of an example.
- $\ensuremath{\mathsf{Q2}}.$ Discuss Bresenham's algorithm for Scan converting a Line.
- Q3. Discuss 2D Translation and Scaling with examples.
- Q4. Compute the intermediate prints on the line drawn from (0, 0) to (5, 10) using DDA algorithm.
- Q5. What is scan conversion?
- Q6. What do you mean by Composite transformations? Explain with the help of an example.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor

Review Questions cont..

Long answer type Questions

- Q1. Explain various 2D transformation with examples
- Q2. Explain various 3D transformation with examples
- Q3. Derive the 2D rotational transformation matrix.
- Q4. What do you mean by rotation in 3D.
- Q5.Find the matrix that represents rotation of an object by 30 degree about origin in 2D.
- Q6.Find the transformation that scales (with respect to origin)by
- a) 'a' units in the X-direction.
- b) 'b' units in the Y-direction and
- c) Simultaneously 'a' units in the X-direction and 'b' units

harati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1

Suggested Reading / References

- [1]. Donnald Hearn and M. Pauline Baker, "Computer Graphics", PHI.
- [2]. Foley James D, "Computer Graphics", AW 2nd Ed
- [3]. Rogers, "Procedural Element of Computer Graphics", McGraw Hill.
- [4]. Newman and Sproul, "Principal of to Interactive Computer Graphics", McGraw Hill.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Vaishali Joshi, Assistant Professor – Unit 1

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, b	ЭУ
Vaishali Joshi, Assistant Professor	