Unit I Continued

Character Generation

- Basic Concept
- Stroke Principle
- Starburst Principle
- Bit map method
- Aliasing and anti-aliasing

Basic Concept

- Letters, numbers, and other characters are often used to annotate drawing and give instructions and information to the user.
- Most of the times characters are built into the graphics display devices, as a hardware but sometimes through software.
- There are basic three methods:
 - Stroke method
 - Starbust method
 - Bitmap method

1. Stroke method

- This method uses small line segments to generate a character.
- The small series of line segments are drawn like a strokes of a pen to form a character as shown in figure.
- We can build our own stroke method.
 - By calling a line drawing algorithm.
 - Here it is necessary to decide which line segments are needed for each character and
 - Then drawing these segments using line drawing algo.
- This method supports scaling of the character.
 - It does this by changing the length of the line segments used for character drawing.


Fig. 2.31 Stroke method

2. Starburst method

- In this method a fix pattern of line segments are used to generate characters.
- As shown in figure, there are 24 line segments.
- Out of 24 line segments, segments required to display for particular character, are highlighted
- This method is called starburst method because of its characteristic appearance.

- Fig shows the starburst patterns for character A and M.
- The patterns particular characters are stored in the form of 24 bits code.
- b) Star bust pattern c) Star bust pattern a) Star bust pattern of 24 line segments
- Each bit representing Character A: 0011 0000 0011 1100 1110 0001 one line segment.
- The bit is set to one to highlight the segment otherwise it is set to zero.

Character M:0000 0011 0000 1100 1111 0011

- This method of character generation is not used now a days because of following disadvantages:
 - The 24-bits are required to represent a character.
 Hence more memory is required.
 - Requires code conversion software to display character from its 24 bits code.
 - Character quality poor. Worst for curve shaped character.

3. Bitmap Method

- The third method for character generation.
- Also known as dot matrix because in this method characters are represented by an array of dots in the matrix form.
- It's a two dimensional array having columns and rows: 5 X 7 as shown in figure.
- 7 X 9 and 9 X 13 arrays are also used.
- Higher resolution devices may use character array 100 X 100.

- Each dot in the matrix is a pixel.
- The character is placed on the screen by copying pixel values from the character array into some position of the screen's frame buffer.
- Value of the pixel controls the intensity of the pixel.
- Usually the dot patterns for all characters are stored in the hardware device called a character generation chip.
- This chip accepts address for the character and gives the bit pattern for that character as an output.
- Here the size of the pixel is fixed and hence the size of the dot.
- Characters can be represented in many fonts.
- When number of fonts are more, the bit patterns for characters may also be stored in RAM.
- Anti-aliasing is possible in this method.

```
'C' code for Generation Text 'A'
 (Softcopy of this program is available at vtubooks.com)
 #include<stdio.h>
 #include<graphics.h>
 main()
 {int gd,gm,i,j;
 /* Save character map of letter A
 int a[13][9] = {
 { 0, 0, 0, 0, 1, 0, 0, 0, 0},
 { 0, 0, 0, 1, 0, 1, 0, 0, 0},
 { 0, 0, 1, 0, 0, 0, 1, 0, 0},
 { 0, 1, 0, 0, 0, 0, 0, 1, 0},
 { 0, 1, 0, 0, 0, 0, 0, 1, 0},
 { 0, 1, 0, 0, 0, 0, 0, 1, 0},
 { 0, 1, 1, 1, 1, 1, 1, 1, 0},
 { 0, 1, 0, 0, 0, 0, 0, 1, 0},
 { 0, 1, 0, 0, 0, 0, 0, 1, 0},
 { 0, 1, 0, 0, 0, 0, 0, 1, 0},
 { 0, 1, 0, 0, 0, 0, 0, 1, 0},
 { 0, 1, 0, 0, 0, 0, 0, 1, 0},
 { 0, 1, 0, 0, 0, 0, 0, 1, 0},
 /* Initialise graphics mode
 detectgraph(&gd,&gm);
 initgraph(&gd,&gm.");
```

```
for(i=0;i<13;i++)
{
 for(j=0;j<9;j++)
 {
 putpixel(200+j,200+i,15*a[i][j]);
 }
}
getch();
closegraph();
}</pre>
```


Fig. 2.33 Character A in 5 × 7 dot matrix format


Aliasing

- Aliasing is caused by the discrete nature of pixels (Sampling Error).
- Approximation of lines and circles with discrete points often gives a staircase appearance or "Jaggies".
- Eg.

Desired line


Aliased rendering of the line


Anti-aliasing

- Aliasing can be smoothed out by using higher addressability.
- If addressability is fixed but intensity is variable, use the intensity to control the address of a "virtual pixel". Two adjacent pixels can be be used to give the impression of a point part way between them.
- An anti-aliased line has a series of virtual pixels each located at the proper address.

