

Scan Conversion

8*3 8 + 28*2 pow(8,3) 8/3 8/2 sqrt(8)

Recap

We know:

- How to build 3D objects
 - define 3D vertices (see P02)
- How to transform 3D vertices into 2D vertices
 - sequence of matrix multiplications (see P04)
- How to draw 2D vertices on 2D display
 - mapping from canonical space to screen (see P01)

Questions:

- How do we draw lines/polygons/faces?
- How do we clip objects?

Scan Convertion

- Final step of rasterization (process of taking geometric shapes and converting them into an array of pixels stored in the frame buffer to be displayed)
- "Scan" originates from the raster-display terminology (we "scan" the display left to right, then move to the pixel line below etc)
- Takes place after clipping occurs
- All graphics packages do this at the end of the rendering pipeline
- Takes triangles and maps them to pixels on the screen
- Also takes into account other properties like lighting and shading, but we'll focus first on algorithms for line scan conversion

Motivation

- We need to understand how expensive drawing a line is (the WHY), before we discuss illumination and shading shortcuts and hacks (the HOW).
- This is how 3D printers work, too:

http://on3dprinting.com/tag/stocks/

One day you might have to implement such an algo ☺

Problem Statement

- Consider scan-converting a line segment
- Given two points P and Q in XY plane, both with integer coordinates, determine which pixels on raster screen should be on in order to make picture of a unit-width line segment starting at P and ending at Q
- What is the cost of scan-converting a line?
 How do we scan-convert a line?

Finding Next Pixel:

Special case:

Horizontal Line:

Draw pixel *P* and increment *x* coordinate value by 1 to get next pixel.

Vertical Line:

Draw pixel *P* and increment *y* coordinate value by 1 to get next pixel.

Diagonal Line:

Draw pixel P and increment both x and y coordinate by 1 to get next pixel.

- What should we do in general case?
 - Increment x coordinate by 1 and choose point closest to line.
 - But how do we measure "closest"?

Vertical Distance

- Why can we use vertical distance as measure of which point is closer?
 - because vertical distance is proportional to actual distance
 - how do we show this?
 - with similar triangles

- By similar triangles we can see that true distances to line (in blue) are directly proportional to vertical distances to line (in black) for each point
- Therefore, point with smaller vertical distance to line is closest to line

Strategy 1 - Incremental Algorithm (1/2)

Basic Algorithm

- Find equation of line that connects two points P and Q
- Starting with leftmost point P, increment x_i by 1 to calculate $y_i = m * x_i + B$ where m = slope, B = y-intercept
- Draw pixel at $(x_i, Round(y_i))$ where Round $(y_i) = Floor(0.5 + y_i)$

<u>Incremental Algorithm:</u>

- Each iteration requires a floating-point multiplication
 - Modify algorithm to use deltas
- If $\Delta x = 1$, then $y_{i+1} = y_i + m$
- At each step, we make incremental calculations based on preceding step to find next y value

Strategy 1 - Incremental Algorithm (2/2)

Example Code

```
// Incremental Line Algorithm
// Assume x0 < x1
void Line(int x0, int y0,
 int x1, int y1) {
  int x, y;
  float
 dy = y1 - y0;
 dx = x1 - x0;
  float
  float
 m = dy / dx;
  y = y0;
  for (x = x0; x < x1; x++) {
 WritePixel(x, Round(y));
 y = y + m;
  }
}
```


Problem with Incremental Algorithm:

```
void Line(int x0, int y0,
 int x1, int y1) {
  int x, y;
 dy = y1 - y0;
  float
  float
 dx = x1 - x0;
 m = dy / dx;
  float
 Rounding takes time
  y = y0;
  for (x = x0; x < x1; x++)
 WritePixel(x, Round(y));
 y = y + m;
 }
}
 Since slope is fractional, need
 special case for vertical lines
```

Strategy 2 – Midpoint Line Algorithm (1/3)

- Assume that line's slope is shallow and positive (0 < slope < 1); other slopes can be handled by suitable reflections about principal axes
- Call lower left endpoint (x_0, y_0) and upper right endpoint (x_1, y_1)
- Assume that we have just selected pixel P at (x_p, y_p)
- Next, we must choose between pixel to right (E pixel), or one right and one up (NE pixel)
- Let Q be intersection point of line being scan-converted and vertical line $x=x_p+1$

Strategy 2 – Midpoint Line Algorithm (2/3)

Strategy 2 – Midpoint Line Algorithm (3/3)

- Line passes between E and NE
- Point that is closer to intersection point Q must be chosen
- Observe on which side of line midpoint M lies:
 - E is closer to line if midpoint M lies above line, i.e., line crosses bottom half
 - NE is closer to line if midpoint M lies below line, i.e., line crosses top half
- Error (vertical distance between chosen pixel and actual line) is always <= ½
- Algorithm chooses NE as next pixel for line shown
- Now, need to find a way to calculate on which side of line midpoint lies

Line

Line equation as function f(x):

$$y = mx + B$$

$$y = \frac{dy}{dx}x + B$$

Line equation as implicit function:

$$f(x,y) = ax + by + c = 0$$

for coefficients a, b, c, where a, $b \neq 0$

from above,

$$y \cdot dx = dy \cdot x + B \cdot dx$$

$$dy \cdot x - y \cdot dx + B \cdot dx = 0$$

$$\therefore a = dy, b = -dx, c = B \cdot dx$$

Properties (proof by case analysis):

- $f(x_m, y_m) = 0$ when any point M is on line
- $f(x_m, y_m) < 0$ when any point M is above line
- $f(x_m, y_m) > 0$ when any point M is below line
- Our decision will be based on value of function at midpoint M at $(x_p + 1, y_p + \frac{1}{2})$

Decision Variable

Decision Variable d:

- We only need sign of $f(x_p + 1, y_p + \frac{1}{2})$ to see where line lies, and then pick nearest pixel
- $d = f(x_p + 1, y_p + \frac{1}{2})$
 - if d > 0 choose pixel NE
 - if d < 0 choose pixel E
 - if d = 0 choose either one consistently

How do we incrementally update d?

- On basis of picking E or NE, figure out location of M for that pixel, and corresponding value of d for next grid line
- We can derive d for the next pixel based on our current decision

If E was chosen:

Increment M by one in x direction

$$d_{new} = f(x_p + 2, y_p + \frac{1}{2})$$

$$= a(x_p + 2) + b(y_p + \frac{1}{2}) + c$$

$$d_{old} = a(x_p + 1) + b(y_p + \frac{1}{2}) + c$$

• d_{new} - d_{old} is the incremental difference ΔE

$$d_{new} = d_{old} + a$$

 $\Delta E = a = dy$ (2 slides back)

 We can compute value of decision variable at next step incrementally without computing F(M) directly

$$d_{new} = d_{old} + \Delta E = d_{old} + dy$$

- ΔE can be thought of as correction or update factor to take d_{old} to d_{new}
- It is referred to as <u>forward difference</u>

If NE was chosen:

Increment M by one in both x and y directions

$$d_{new} = F(x_p + 2, y_p + 3/2)$$

= $a(x_p + 2) + b(y_p + 3/2) + c$

•
$$\Delta NE = d_{new} - d_{old}$$

 $d_{new} = d_{old} + a + b$
 $\Delta NE = a + b = dy - dx$

• Thus, incrementally, $d_{new} = d_{old} + \Delta NE = d_{old} + dy - dx$

Summary (1/2)

- At each step, algorithm chooses between 2 pixels based on sign of decision variable calculated in previous iteration.
- It then updates decision variable by adding either ΔE or ΔNE to old value depending on choice of pixel. Simple additions only!
- First pixel is first endpoint (x₀, y₀), so we can directly calculate initial value of d for choosing between E and NE.

Summary (2/2)

- First midpoint for first $d = d_{start}$ is at $(x_0 + 1, y_0 + \frac{1}{2})$
- $f(x_0 + 1, y_0 + \frac{1}{2})$ = $a(x_0 + 1) + b(y_0 + \frac{1}{2}) + c$ = $a * x_0 + b * y_0 + c + a + \frac{b}{2}$ = $f(x_0, y_0) + a + \frac{b}{2}$
- But (x_0, y_0) is point on line and $f(x_0, y_0) = 0$
- Therefore, $d_{start} = a + b/2 = dy dx/2$
 - use d_{start} to choose second pixel, etc.
- To eliminate fraction in d_{start} :
 - redefine f by multiplying it by 2; f(x,y) = 2(ax + by + c)
 - this multiplies each constant and decision variable by 2, but does not change sign
- Bresenham's line algorithm is same but doesn't generalize as nicely to circles and ellipses

Example Code


```
void MidpointLine(int x0, int y0,
 int x1, int y1) {
 dx = x1 - x0;
 int
 dy = y1 - y0;
 int
 d = 2 * dy - dx;
 int
 incrE = 2 * dy;
 int
 incrNE = 2 * (dy - dx);
 int
 int x = x0;
 int y = y0;
 writePixel(x, y);
 while (x < x1) {
 if (d <= 0) {
 // East Case
 d = d + incrE;
 } else {
 // Northeast Case
 d = d + incrNE;
 y++;
 }
 x++;
 writePixel(x, y);
 /* while */
 /* MidpointLine */
}
```

How Many Ops?

Scan Converting Circles

(0, 17)Version 1: really bad For x = -R to Ry = sqrt(R * R - x * x);Pixel (round(x), round(y)); Pixel (round(x), round(-y));

Version 2: slightly less bad

For x = 0 to 360

Pixel (round $(R \bullet \cos(x))$, round $(R \bullet \sin(x))$);

Version 3 — Use Symmetry

- Symmetry: If $(x_0 + a, y_0 + b)$ is on circle
 - also $(x_0 \pm a, y_0 \pm b)$ and $(x_0 \pm b, y_0 \pm a)$; hence 8-way symmetry.
- Reduce the problem to finding the pixels for 1/8 of the circle

Using the Symmetry

• Scan top right 1/8 of circle of radius R

- Circle starts at $(x_0, y_0 + R)$
- Let's use another incremental algorithm with decision variable evaluated at midpoint

Sketch of Incremental Algorithm


```
x = x<sub>0</sub>; y = y<sub>0</sub> + R; Pixel(x, y);
for (x = x<sub>0</sub>+1; (x - x<sub>0</sub>) > (y - y<sub>0</sub>); x++) {
 if (decision_var < 0) {
 /* move east */
 update decision_var;
 }
 else {
 /* move south east */
 update decision_var;
 y--;
 }
 Pixel(x, y);
}</pre>
```


- Note: can replace all occurrences of x_0 , y_0 with 0, 0 and Pixel $(x_0 + x, y_0 + y)$ with Pixel (x, y)
- Essentially: <u>shift of coordinates</u>

Midpoint Eighth Circle Algorithm

```
MEC (R) /* 1/8<sup>th</sup> of a circle w/ radius R */
{
 int x = 0, y = R;
 int delta E, delta SE;
 float decision;
 delta E = 2*x + 3;
 delta SE = 2(x-y) + 5;
 decision = (x+1)*(x+1) + (y + 0.5)*(y + 0.5) -R*R;
 Pixel(x, y);
 while (y > x) {
 if (decision > 0) {/* Move east */
 decision += delta E;
 delta E += 2; delta SE += 2; /*Update delta*/
 }
 else {/* Move SE */
 y--;
 decision += delta SE;
 delta E += 2; delta SE += 4; /*Update delta*/
 }
 x++;
 Pixel(x, y);
 }
}
```

Analysis

- Uses floats!
- 1 test, 3 or 4 additions per pixel
- Initialization can be improved
- Multiply everything by 4 → No Floats!
 - Makes the components even, but sign of decision variable remains same

Questions

- Why is y > x the right stopping criterion?
- What if it were an ellipse?

Other Scan Conversion Problems

- Patterned primitives
- Aligned Ellipses
 - Only 4-fold symmetry
- Non-integer primitives
 - Initialization is harder
 - Endpoints are hard, too
 - making Line (P,Q) and Line (Q,R) join properly is a good test
 - Symmetry is lost
- General conics
 - Very hard--the octantchanging test is tougher, the difference computations are tougher, etc.
 - do it only if you have to.

Generic Polygons

What is the difference between these two solutions? Under which circumstances is the right one "better"?

See Balsa demo:

http://www.youtube.com/watch?v=GXi32vnA-2A

Summary

- Scan-conversion has a steep cost
- Silly incremental algorithm; cost
- Mid-point line algo; cost reduction
- Extension to circles and curves; cost
- Extension to polygons; cost
- The cost of scan conversion limits the number of edges we can draw while maintaining interactive rendering rates
- This cost is such a burden, the scanconversion is delegated to the GPU, relieving the main CPU of some computation
- If your program slows down, consider reducing the level of detail (tessellation) in your geometric shapes
- We'll see the hacky type of shortcuts we'll need to take for shading.