Rasterization Doğru çizme Algoritmalar OpenGL Kodu

Doğru çizim algoritmaları

Tahir Emre KALAYCI

Bilgisayar Grafikleri

Gündem

- 1 Rasterization
- 2 Doğru çizme
 - Doğru denklemleri
 - Doğru çizmek neden zordur?
- 3 Algoritmalar
 - Eğimden yararlanarak çizme
 - DDA (Digital Differential Analyzer)
 - Bresenham doğru algoritması
- 4 OpenGL Kodu

Rasterization

- Elimizde vektörel grafik bilgileri var
- Ancak ekran piksel bilgileriyle çalışıyor
- Vektörel grafik bilgilerini piksel bilgilerine çevirmemiz gerekiyor
- Bu işleme rasterization deniliyor
- (Pikselleştirme olarak çevrilebilir)

Doğru çizme

- "Doğru" bilgisayarda başlangıç ve bitiş noktalarıyla temsil edilmektedir
- Bu noktaların koordinat bilgileri (x, y) şeklinde saklanır

Doğru denklemleri

- Genel doğru denklemimiz y = m.x + b
- Doğrunun başlangıç ve bitiş noktaları: (x_0, y_0) , (x_1, y_1)
- Eğimin bulunması $m = \frac{y_1 y_0}{x_1 x_0}$
- b'nin bulunması $b = y_0 m.x_0$

Doğru eğimi

- Doğru eğimi *m*
- Aşağıdaki resimde farklı eğimli doğrular görüyorsunuz

Doğru çizmek neden zordur?

Doğru çizmek neden zordur?

- Ekran piksellerden oluşmaktadır
- Pikseller tamsayıdır
- Elimizdeki doğru bilgilerini rasterize edip piksellere çevirmemiz sonucunda tamsayı sonuçlar elde ederiz

Eğimden yararlanarak çizme

- Eğim bilgisini kullanarak başlangıç ve bitiş noktaları arasındaki ara noktaları bulabiliriz
- $m = \frac{y_1 y_0}{x_1 x_0} \times \text{değerini sabit olarak 1 arttırken } y \text{ değerini hesaplarız}$
- $\Delta x = 1$
- $\Delta y = m\Delta x$
- $x_{n+1} = x_n + \Delta x$
- $y_{n+1} = y_n + \Delta y$
- Bu hesaplamalar yeterli midir?

Eğimden yararlanarak çizme

Sorunu görebildiniz mi?

- Arttırımsal bir yöntemdir
- Bir sonraki değeri o anki değere göre hesaplar
- Temelinde eğimden yararlanma yatar
- |m| < 1
 - $x_{n+1} = x_n + 1$
 - $v_{n+1} = v_n + m$
- |m| > 1
 - $x_{n+1} = x_n + \frac{1}{m}$ $y_{n+1} = y_n + 1$

- Doğrumuzun başlangıç ve bitiş noktalarıyla başlıyoruz (x_0, y_0) , (x_1, y_1)
- Ilk pikseli boyuyoruz (başlangıç noktasına en yakın tamsayı)
- |m| < 1 varsayalım $(x_1 x_0 > y_1 y_0)$
 - $x_1 x_0$ adım olacaktır
- $x = x_0$ ve $y = y_0$ atamalarını yapıyoruz
- Her adımda
 - $x'i \frac{(x_1 x_0)}{adimsayisi}$ kadar arttırıyoruz
 - y'i $\frac{(y_1 y_0)}{adimsayisi}$ kadar arttırıyoruz
- Her adımda x ve y değerlerini en yakın tamsayıya yuvarlayarak boyuyoruz

```
#include <stdlib.h>
 #include <math.h>
 3
 inline int round (const float a) { return int (a + 0.5); }
 5
6
7
8
 □ void lineDDA(int x0, int y0, int xEnd, int yEnd){
 int dx = xEnd - x0, dy = yEnd - y0, steps, k;
 float xIncrement, vIncrement, x = x0, v = v0;
 9
10
 if (fabs(dx) > fabs(dy))
11
 steps = fabs (dx):
12
 else
13
 steps = fabs (dv):
14
15
 xIncrement = float (dx) / float (steps);
16
 yIncrement = float (dy) / float (steps);
17
18
 setPixel ( round (x), round (v)):
19
 for (k = 0: k < steps : k++) {
20
 x += xIncrement:
21
 v += vIncrement;
22
 setPixel (round (x), round (y));
23
24
```

- Her adımda 4 kayan noktalı işlem var
- Her adımda 2 tamsayı işlem var
- Unutmayın kayan noktalı işlemler ve yuvarlama işlemleri maliyetlidir!

Noktalar = (2,3) (12,8) adimsayisi = 12 - 2 = 10 xIncrement = 10/10 = 1.0 yIncrement = 5/10 = 0.5

k	×	у	R(x)	R(y)
0	2	3	2	3
1	3	3.5	3	4
2	4	4	4	4
3	5	4.5	5	5
4	6	5	6	5
5	7	5.5	7	6
6	8	6	8	6
7	9	6.5	9	7
8	10	7	10	7
9	11	7.5	11	8
10	12	8	12	8

- **(**2,3), (12,8)
- **(**2, 2),
 - (7,5)
- **(**2, 7),
 - (3, 2)

- Sadece arttırımsal tamsayı işlemleri kullanır
- lacktriangle Hesaplanan ideal y değeri ile buna yakın piksellere uzaklık değerini kullanır (|m| < 1)
- Sağa doğru pikselleri boyarken, yukarıdaki veya aşağıdaki piksellerden uygun olanını seçmeye dayanır

- İki noktayı alır ve başlangıç noktasını (soldaki nokta) (x_0, y_0) olarak saklarız
- **2** Rengi ayarlar ve ilk pikseli $((x_0, y_0))$ boyarız
- $\Delta x, \Delta y, 2\Delta y, 2\Delta y 2\Delta x$ sabitlerini hesaplar, karar parametresini hesaplarız:
 - $p_0 = 2\Delta y \Delta x$
- 4 Doğru üzerindeki her x_k (k=0 ile başlıyor) değeri için aşağıdaki testi uygularız.
 - Eğer $p_k < 0$ ise, bir sonraki nokta $(x_k + 1, y_k)$ ve $p_{k+1} = p_k + 2\Delta y$
 - Değilse, sonraki nokta $(x_k + 1, y_k + 1)$ ve $p_{k+1} = p_k + 2\Delta y 2\Delta x$
- 5 4. adımı $\Delta x 1$ kere tekrarlarız

```
#include <stdlib.h>
 #include <math.h>
 /* Bresenham line-drawing procedure for |m| < 1.0 */
 56789
 □ void lineBres(int x0, int y0, int xEnd, int yEnd){
 int dx = fabs (xEnd - x0), dy = fabs (yEnd - y0);
 int p = 2 * dy - dy;
 int twoDy = 2 * dy, twoDyMinusDx = 2 * (dy - dx);
10
 int x. v:
11
 /* Determine which end point to use as start position*/
13
 if (x0 > xEnd) {
14
15
16
17
18
 x = xEnd;
 y = yEnd:
 xEnd = x0:
 else f
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
 x = x0:
 y = y0;
 setPixel(x, v);
 while (x < xEnd) {
 x++:
 if (p < 0)
 p += twoDy;
 else f
 p += twoDvMinusDx:
 setPixel(x, y);
```

- Her adımda 0 kayan noktalı işlem var
- Her adımda 3 veya 4 tamsayı işlem var

$$dx = 12 - 2 = 10$$
 $2dy = 10$
 $dy = 8 - 3 = 5$ $2dy - 2dx = -10$
 $p0 = 2dy - dx = 0$

k	р	P(x)	P(y)
0	0	2	3
1	-10	3	4
2	0	4	4
3	-10	5	5
4	0	6	5
5	-10	7	6
6	0	8	6
7	-10	9	7
8	0	10	7
9	-10	11	8
10	0	12	8

- **(**2,3), (12,8)
- **(**2, 2**)**,
 - (7,5)
- **(**2,7),

OpenGL kodu

```
glLineWidth(2);

glBegin(GL_LINES);

glVertex3f( 0.0f, 1.0f, -1.0f);

glVertex3f(-6.0f,-6.0f, -1.0f);

glEnd();
```


Kaynaklar

- Hearn and Baker, Computer Graphics with OpenGL
- http://www.comp.dit.ie/bmacnamee/materials/graphics/2006-2007Lectures/Graphics5-ScanConvertingLines.ppt
- http://www.cs.sjsu.edu/teoh/teaching/previous/cs116a_fa07/lecture
- http://www.compapp.dcu.ie/bmccaul/CA433/raster_graphics.ppt
- http://www-graphics.stanford.edu/courses/cs248-04/scan/scan1.html
- http://www.cs.sfu.ca/torsten/Teaching/Cmpt361/LectureNotes/PD