

Basics

• Cartesian Equation:

$$x^2+y^2=r^2$$

or
 $f(x,y)=x^2+y^2-r^2=0$

• In terms of trigonometric functions:

$$x=r \sin \theta$$

 $y=r \cos \theta$

for
$$0^0 \le \theta \le 360^0$$

Basics

- $F(x1,y1) = x1^2 + y1^2 r^2 = 0$ Point lies <u>on</u> the circle
- $F(x2,y2) = x2^2 + y2^2 r^2 > 0$ Point lies <u>outside</u> the circle
- $F(x3,y3) = x3^2 + y3^2 r^2 < 0$ Point lies <u>inside</u> the circle

8 Way Symmetry

In circle if we just draw points in one octant we can get points in rest of the octants by suitable reflections

8 Way Symmetry


```
void CirclePoints (float x, float y, int value)
  WritePixel
 x, y, value);
  WritePixel (
 y, x, value);
  WritePixel ( y, -x, value);
  WritePixel (x, -y, value);
  WritePixel (-x, -y, value);
  WritePixel (-y, -x, value);
  WritePixel (-y, x, value);
  WritePixel (-x, y, value);
```

Bresenham Algorithm

- Assume starting pixel P is on y-axis
- To find next pixel, see if M is inside or outside of circle

if d <=0 choose E, else choose SE deltaE = $2x_p + 3$ deltaSE = $2(x_p-yp)+5$

d

• In start $x_p=0$ and $y_p=R$ (radius)

•
$$f(M) = f(xp+1, yp - 1/2) = f(0+1,R-1/2) = d_{start}$$

•
$$d_{start} = 1-R$$

Pseudo Code

```
void MidpointCircle ( int radius, int value )
// Assumes center of circle is at origin
// Integer Arithmetic only
 int x, y;
 int d;
  x = 0;
  y = radius;
 d = 1 - radius;
  CirclePoints (x, y, value);
 while (y > x)
 if (d < 0) {
 d += x * 2 + 3; // Select East pixel
 x ++;
 else {
 d += (x - y) * 2 + 5;
 x ++;
 y --;
 CirclePoints (x, y, value);
```


Filling Rectangles

for (ymin to ymax)
for (xmin to xmas)
WritePixel(x,y,value)

Pattern Filling

Line Styles

- Define the line style as a 16-bit, bit string


```
if(bitstring[i%16])
WritePixel(x,y,value);
```

Thickening Primitives

3 techniques are used:

- 1. Replicating Pixels
- 2. Moving Pen
- 3. Filling area between 2 boundaries

Replicating Pixels

Moving Pen

Filling Area b/w Boundaries

The End

Slide 1

TEX

[TEXT]

Text

Text

-Johnny Appleseed