

Department of Applied Mathematics and Computational Sciences University of Cantabria

UC-CAGD Group

COMPUTER-AIDED GEOMETRIC DESIGN AND COMPUTER GRAPHICS:

LINE DRAWING ALGORITHMS

Andrés Iglesias

e-mail: iglesias@unican.es

Web pages: http://personales.unican.es/iglesias

http://etsiso2.macc.unican.es/~cagd

The lines of this object appear **continuous**

However, they are made of pixels

We are going to analyze how this process is achieved.

Some useful definitions

Rasterization: Process of determining which pixels provide the best approximation to a desired line on the screen.

Scan Conversion: Combination of rasterization and generating the picture in scan line order.

General requirements

• Straight lines must appear as straight

lines.

See: http://personales.unican.es/iglesias

- They must start and end accurately
- Lines should have constant brightness along their length
- •Lines should drawn rapidly

See: http://personales.unican.es/iglesias

© 2001 Andrés

For horizontal, vertical and 45° lines, the choice of raster elements is obvious. This lines exhibit constant brightness along the length:

For any other orientation the choice is more difficult:

Rasterization of straight lines.

Rasterization yields uneven brightness: Horizontal and vertical lines appear brighter than the 45° lines.

For fixing so, we would need:

- 1. Calculation of square roots (increasing CPU time)
- 2. Multiple brigthness levels

Compromise:

- 1. Calculate only an approximate line
- 2. Use integer arithmetic
- 3. Use incremental methods

© 2001 Andrés Iglesias. See: http://personales.unican.es/iglesias

The equation of a straight line is given by:

```
y=m.x+b
```

Algorithm 1: Direct Scan Conversion

- 1. Start at the pixel for the left-hand endpoint x1
- 2. Step along the pixels horizontally until we reach the right-hand end of the line, xr
- 3. For each pixel compute the corresponding y value
- 4. round this value to the nearest integer to select the nearest pixel

```
x = xl;
while (x <= xr){
 ytrue = m*x + b;
 y = Round (ytrue);
 PlotPixel (x, y);
 /* Set the pixel at (x,y) on */
 x = x + 1;
}</pre>
```

The algorithm performs a floating-point multiplication for every step in *x*. This method therefore requires an enormous number of floating-point multiplications, and is therefore expensive.

Algorithm 2: Digital Differential Analyzer (DDA)

The differential equation of a straight line is given by:

$$\frac{dy}{dx} = constant$$

$$\frac{dy}{dx} = constant \qquad \text{or} \qquad \frac{\Delta y}{\Delta x} = \frac{y_2 - y_1}{x_2 - x_1}$$

The solution of the finite difference approximation is:

$$x_{i+1} = x_i + \Delta x$$

$$y_{i+1} = y_i + \frac{y_2 - y_1}{x_2 - x_1} \Delta y$$

DDA uses repeated addition

We need only compute m once, as the start of the scan-conversion.

The DDA algorithm runs rather slowly because it requires real arithmetic (floating-point operations).

DDA algorithm for lines with -1 < m < 1

Example: Third quadrant


```
x = xl;
ytrue = yl;
while (x <= xr){
 ytrue = ytrue + m;
 y = Round (ytrue);
 PlotPixel (x, y);
 x = x + 1;
}</pre>
```


Switching the roles of x and y when m>1

Gaps occur when m > 1

© 2001 Andrés Iglesias. See: http://personales.unican.es/iglesias

Reverse the roles of x and y using a unit step in y, and 1/m for x.

Algorithm 3: Bresenham's algorithm (1965)

Bresenham, J.E. Algorithm for computer control of a digital plotter, IBM Systems Journal, January 1965, pp. 25-30.

This algorithm uses only integer arithmetic, and runs significantly faster.

Key idea: distance between the actual line and the nearest grid locations (error).

Initialize error:

$$e = -1/2$$

Error is given by:

$$e=e+m$$

Reinitialize error:

when e>0

© 2001 Andrés Iglesias. See: http://personales.unican.es/iglesias

2001 Andrés Iglesias. See: http://personales.unican.es/iglesias

Line Drawing Algorithms

However, this algorithm does not lead to integer arithmetic. Scaling by: 2*dx


```
void Bresenham (int xl, int yl, int xr, int yr)
 /* coordinates of pixel being drawn */
 int x,y;
 int dy, dx;
 int ne;
 /* integer scaled error term
 /* start at left endpoint
 x = xl; y = yl;
 */
 ie = 2 * dy - dx;
 /* initialize the error term */
 while (x \le xr)
 /* pixel-drawing loop */
 /* draw the pixel */
 PlotPixel (x,y);
 if (ie > 0) {
 y = y + 1;
 ne = ne - 2 * dx;
 /* replaces e = e - 1 */
 x = x + 1;
 ne = ne + 2 * dy;
 /* replaces e = e + m */
```

Bresenham's algorithm also applies for circles.

Bresenham, J.E. A linear algorithm for incremental digital display of circular arcs Communications of the ACM, Vol. 20, pp. 100-106, 1977.

Bresenham's incremental circle algorithm.

8

9