ICT 4203 Computer Graphics and Animation

Lecture 05

Midpoint Circle Algorithm

Md. Mahmudur Rahman

Lecturer
Institute of Information Technology

Midpoint Circle Algorithm

Given the Center point and radius of circle-

- Mid-Point Circle Drawing Algorithm attempts to generate the points of one octant.
- The points for other octants are generated using the eight-symmetry property.

Assuming that we have just plotted the pixels at (x_i, y_i) .

Which is next? (x_i+1, y_i) OR (x_i+1, y_i-1) .

- The one that is closer to the circle.

Midpoint Circle Algorithm

The decision parameter is the circle at the midpoint between the pixels y_i and $y_i - 1$.

$$p_i = f_{circle}(x_i + 1, y_i - \frac{1}{2})$$
$$= (x_i + 1)^2 + (y_i - \frac{1}{2})^2 - r^2$$

- Decision Parameter: $p_0 = 1 r$
- If $p_i < 0$, the midpoint is inside the circle and the pixel y_i is closer to the circle boundary.
- If $p_i \ge 0$, the midpoint is outside the circle and the pixel y_i 1 is closer to the circle boundary.

The Algorithm


```
 Step1: Put x = 0, y = r
 We have p=1-r
 Step2: Repeat steps while x ≤ y
 Plot (x, y)
 If (p<0)
 Then set: p = p + 2x + 3
 Else
 p = p + 2(x-y)+5
 y = y - 1
 x = x+1 (end loop)</li>
 Step3: End
```

Example-01

$$r = 10$$

 $p_0 = 1 - r = -9$
Initial point $(x_0, y_0) = (0, 10)$

i	Р	(x_i, y_i)
0	-9	(0,10)
1	-6	(1,10)
2	-1	(2,10)
3	6	(3,10)
4	-3	(4,9)
5	8	(5,9)
6	5	(6,8)
7	6	(7,7)

Practice

Given the center point coordinates (4, -4) and radius as 10, generate all the points to form a circle.