


- Raster: A rectangular array of points or dot.
- An image is subdivided into a sequence of (usually horizontal) strips known as "scan lines" which can be further divided into discrete pixels for processing in a computer system.

A raster image is a collection of dots called pixels


RASTER IMAGE


- In a raster scan system, the electron beam is swept across the screen, one row at a time from top to bottom.
- As the electron beam moves across each row, the beam intensity is turned on and off to create a pattern of illuminated spots.
- The return to the left of the screen, after refreshing each scan line is called Horizontal retrace.
- At the end of each frame the electron beam returns to the top left corner of the screen to begin the next frame is called Vertical retrace:

Raster Scan Display


- Picture definition is stored in a memory area called the refresh buffer or frame buffer.
- Refresh buffer or frame buffer is memory area that holds the set of intensity values for all the screen points.
- Stored intensity values then retrieved from refresh buffer and "painted" on the screen one row (scan line) at a time.


Object as set of discrete points across each scan line


- A black-and-white system: each screen point is either on or off, so only one bit per pixel is needed to control the intensity of screen positions. Such type of frame buffer is called Bit map
- High quality raster graphics system have 24 bits per pixel in the frame buffer (a full color system or a true color system)
- Refreshing on raster scan displays is carried out at the rate 60 to 80 frame per second.


- On some raster systems (TV), each frame is displays in two passes using an interlaced refresh procedure.
- Interlacing is primarily used for slower refresh rates.
- An effective technique to avoid Flicker.(Flicker occurs on CRTs when they are driven at a low refresh rate, allowing the brightness to drop for time intervals sufficiently long to be noticed by a human eye)

INTERLACING


- Suited for realistic display of screens
- Home television computer printers create their images basically by raster scanning. Laser printers use a spinning polygonal mirror (or an optical equivalent) to scan across the photosensitive drum, and paper movement provides the other scan axis
- Common raster image formats include BMP (Windows Bitmap), JPEG (Joint Photographics Expert Group), GIF (Graphics Interchange Format), PNG (Portable Network Graphic), PSD (Adobe PhotoShop)


DISADVANTAGE

 To increase size of a raster image the pixels defining the image are be increased in either number or size Spreading the pixels over a larger area causes the image to lose detail and clarity.

Produces jagged lines that are plotted as discrete


points


RANDOM SCAN DISPLAY

 Random scan display is the use of geometrical primitives such as points, lines, curves, and polygons, which are all based upon mathematical


VECTOR IMAGE


- When operated as a random-scan display unit, a CRT has the electron beam directed only to the parts of the screen where a picture is to be drawn.
- Random-scan monitors draw a picture one line at a time and for this reason are also referred to as vector displays (or stroke-writing or calligraphic displays).


RASTER SCAN DISPLAY


- Picture definition is now stored as a linedrawing commands an area of memory referred to as refresh display file (display list).
- To display a picture, the system cycle through the set of commands in the display file, drawing each component line in turn.
- Random scan displays are designed to draw all the component lines of a picture 30 to 60 times each second

➤ A Raster system produces jagged lines that are plotted as discrete points sets.


➤ Vector displays product smooth line drawing


 Random scan displays are designed for line-drawing applications and can not display realistic shaded scenes


- Random scan displays have higher resolution than raster systems.
- Vector displays product smooth line drawing.
- This minimal amount of information translates to a much smaller file size. (file size compared to large raster images)
- On zooming in, and it remains smooth
- The parameters of obje.cts are stored and can be later modified.


- In addition to the central processing unit (CPU), a special processor, called the video controller or display controller, is used to control the operation of the display device.
- A fixed area of the system memory is reserved for the frame buffer, and the video controller is given direct access to the frame buffer memory.
- Operation performed:
- Refreshing operation
- Transformation (Areas of the screen can be enlarged, reduces, or moved during the refresh cycles)


- Frame buffer location, and the corresponding screen positions, are referenced in Cartesian coordinates
- Scan lines are then labeled from y_{max} at the top of the screen to 0 at the bottom. Along each scan line, screen pixel positions are labeled from 0 to x_{max}
- Two registers are used to store the coordinates of the screen pixels.


- The purpose of the DP is to free the CPU from the graphics chores.
- A major task of the display processor is Scan Conversion.
- Scan Conversion: is digitizing a picture definition given in an application program into a set of pixel intensity values for storage in the frame buffer.


- Graphic commands are translated by the graphics package into a display file stored in the system memory.
- This file is then accessed by the display processor unit (DPU)(graphic controller) to refresh the screen.


RASTER SCAN SYSTEM


THANK YOU

BY:

SOMYA BAGAI(11CSU148) SONA KUMAR(11CSU149) SONIA KUKREJA(11CSU150)