

- Circle is a frequently used components in pictures and graphs, a procedure for generating either full circles or circular arcs is included in most graphics packages.
- Circle is a set of points that are all at a given distance r from center position (x_c, y_c) .
- The distance relationship equation of a circle is expressed by the Pythagorean theorem in Cartesian coordinates as:

$$(x-x_c)^2 + (y-y_c)^2 = r^2$$

We can re-write the circle equation as:

$$y = y_c \pm (r^2 - (x - x_c)^2)^{0.5}$$

- By substitution with x, x_c and y_c we can get y.
- Two problems with this approach:
 - it involves considerable computation at each step.
 - The spacing between plotted pixel positions is not uniform.

- Polar coordinates (\mathbf{r} and $\boldsymbol{\theta}$) are used to eliminate the unequal spacing shown above.
- Expressing the circle equation in parametric polar form yields the pair of equations
 - $x = xc + r \cos \theta$
 - $y = yc + r \sin \theta$
- When a circle is generated with these equations using a fixed angular step size, a circle is plotted with equally spaced points along the circumference.
- The step size chosen θ depends on the application and the display device.
- Larger angular separations along the circumference can be connected with straight lines.

- The Cartesian equation involves multiplications and square root calculations.
- Parametric equations contain multiplications and trigonometric calculations.
- Efficient circle algorithms are based on incremental calculations of decision parameters which involves only integer calculations.

Midpoint Circle Algorithm (BASICS)

- Computation can be reduced by considering the symmetry of circles. The shape of the circle is similar in each quadrant.
- There is also symmetry between octants.
- Adjacent octant within one quadrant are symmetric with 45° line dividing the two octants.
- We can generate all pixel positions around a circle by calculating only the points within the sector from x=0 to x=y

Midpoint Circle Algorithm (BASICS)

- A method for direct distance comparison is to test the halfway position between two pixels to determine if this midpoint is inside or outside the circle boundary.
- This method is more easily applied to other conics, and for an integer circle radius.
- we sample x at unit intervals and determine the closest pixel position to the specified circle path at each step.

- For a given radius r and screen center position (x_c, y_c) , we can first set up our algorithm to **calculate pixel positions** around a circle path centered at the coordinate origin (0, 0).
- Then each calculated position (x, y) is moved to its proper screen position by adding x_c to x and y_c to y.
- Along the circle section from x = 0 to x = y in the first quadrant, the slope of the curve varies from 0 to 1.
- Therefore, we can take unit steps in the positive x direction over this octant and use a decision parameter to determine which of the two possible y positions is closer to the circle path at each step.

- Consider current position (xk, yk)
- Next point position is (xk+1, yk) or (xk+1, yk-1)?

• Our decision parameter is the earlier circle function evaluated at the mid point between the 2 pixels

0: midpoint is inside the circle; plot (xk+1, yk)
 +ve: midpoint is outside the circle; plot (xk+1, yk-1)

Successive decision parameters are obtained using incremental calculation

- Positions in the other seven octants are then obtained by symmetry.
- To apply the midpoint method. we define a circle function:

$$f_{circle}(x, y) = x^2 + y^2 - r^2$$

- Any point (x, y) on the boundary of the circle with radius r satisfies the equation $f_{circle}(x, y) = 0$.
- If $f_{circle}(x, y) < 0$, the point is inside the circle boundary, If $f_{circle}(x, y) > 0$, the point is outside the circle boundary, If $f_{circle}(x, y) = 0$, the point is on the circle boundary.

Mid-point Circle Algorithm - Calculating pk

First, set the pixel at (x_k, y_k) , next determine whether the pixel (x_{k+1}, y_k) or the pixel (x_{k+1}, y_k-1) is closer to the circle using:

$$p_k = fcircle(x_k + 1, y_k - \frac{1}{2}) = (x_k + 1)^2 + (y_k - \frac{1}{2})^2 - r^2$$

Successive decision parameters are obtained using incremental calculations.

•
$$P_{k+1} = fcircle(x_{k+1} + 1, y_{k+1} - \frac{1}{2}) = [(x_k + 1) + 1]^2 + (y_{k+1} - \frac{1}{2})^2 - r^2$$

•
$$P_{k+1} = pk + 2(x_k + 1) + (y_{k+1}^2 - y_k^2) - (y_{k+1} - y_k) + 1$$

If pk < 0 this midpoint is inside the circle select y_k

•
$$P_{k+l} = p_k + 2(x_k + 1) + 1$$
 or $p_{k+1} = p_k + 2x_{k+1} + 1$,

else mid position is outside or on the circle boundary select $y_k - 1$

•
$$\mathbf{p}_{k+1} = \mathbf{p}_k + 2\mathbf{x}_{k+1} + 1 - 2\mathbf{y}_{k+1}$$

where $2\mathbf{x}_{k+1} = 2\mathbf{x}_k + 2$ and $2\mathbf{y}_{k+1} = 2\mathbf{y}_k - 2$. Depending upon the sign of \mathbf{p}_k .

Mid-point Circle Algorithm - Calculating p₀

- The initial decision parameter is obtained by evaluating the circle function at the start position $(x_0,y_0)=(0,r)$
 - $p_0 = fcircle(1, r \frac{1}{2}) = 1 + (r \frac{1}{2})^2 r^2$
 - $p_0 = 5/4 r$
- If the radius r is specified as an integer, simply round p_0 to
 - $P_{0} = 1 r$

- Input radius \mathbf{r} and circle center $(\mathbf{x}_{c}, \mathbf{y}_{c})$. set the first point $(\mathbf{x}_{\theta}, \mathbf{y}_{\theta}) = (\mathbf{0}, \mathbf{r})$.
- Calculate the initial value of the decision parameter as $\mathbf{p}_0 = 1 \mathbf{r}$.
- At each x_k position, starting at k = 0, perform the following test:

If
$$p_k < 0$$
,
plot $(x_k + 1, y_k)$ and $p_{k+1} = p_k + 2x_{k+1} + 1$,

Else,

plot
$$(x_k+1, y_k-1)$$
 and $p_{k+1}=p_k+2x_{k+1}+1-2y_{k+1}$,

where
$$2x_{k+1} = 2x_k + 2$$
 and $2y_{k+1} = 2y_k - 2$.

- 4. Determine symmetry points on the other seven octants.
- Move each calculated pixel position (x, y) onto the circular path centered on (x_c, y_c) and plot the coordinate values: $x = x + x_c$, $y = y + y_c$
- Repeat steps 3 though 5 until $x \ge y$.
- 7. For all points, add the center point (x_c, y_c)

- Now we drew a part from circle, to draw a complete circle, we must plot the other points.
- We have $(x_c + x, y_c + y)$, the other points are:

•
$$(x_c - x, y_c + y)$$

•
$$(x_c + x, y_c - y)$$

$$(x_c - x, y_c - y)$$

•
$$(x_c + y, y_c + x)$$

$$(x_c - y, y_c + x)$$

$$(x_c + y, y_c - x)$$

$$(x_c - y, y_c - x)$$

• Given a circle radius r = 10, demonstrate the midpoint circle algorithm by determining positions along the circle octant in the first quadrant from x = 0 to x = y.

Solution:

- $p_0 = 1 r = -9$
- Plot the initial point $(x_0, y_0) = (0, 10)$,
- $2x_0 = 0$ and $2y_0 = 20$.
- Successive decision parameter values and positions along the circle path are calculated using the midpoint method as appear in the next table:

K	P_k	(x_{k+1}, y_{k+1})	2 x _{k+1}	2 y _{k+1}
0	- 9	(1, 10)	2	20
1	-6	(2, 10)	4	20
2	-1	(3, 10)	6	20
3	6	(4, 9)	8	18
4	- 3	(5, 9)	10	18
5	8	(6,8)	12	16
6	5	(7,7)	14	14

- Ellipse an elongated circle.
- A modified circle whose radius varies from a maximum value in one direction to a minimum value in the perpendicular direction.
- A precise definition in terms of distance from any point on the ellipse to two fixed position, called the foci of the ellipse.
- The sum of these two distances is the same value for all points on the ellipse.

• If the distance to the two foci from any point P=(x,y) on the ellipse is labeled as d1 and d2 then the general equation

$$d_1 + d_2 = constant$$

• Expressing the distances in terms of the focal coordinates F1=(x1,y1) and F2=(x2,y2) we have

$$\sqrt{(x-x_1)^2+(y-y_1)^2}+\sqrt{(x-x_2)^2+(y-y_2)^2}=consta$$

- Ellipse has two axes major and minor axes.
- Major axes is a straight line segment extending from one side of the ellipse to the other side through foci

- Minor axis spans the shorter dimensions of the ellipse bisecting the major axis at the halfway position between the two foci.
- we will only consider 'standard' ellipse in terms of the ellipse center coordinates and parameters r_x and r_y

$$\left(\frac{x - x_c}{r_x}\right)^2 + \left(\frac{y - y_c}{r_y}\right)^2 = 1$$

- An ellipse only has a 2-way symmetry
- Calculation of a point (x,y) in one quadra yields the ellipse points shown for the other three quadrants
- Consider an ellipse centered at the origin

$$\left(\frac{x}{r_x}\right)^2 + \left(\frac{y}{r_y}\right)^2 = 1$$

• What is the discriminator function?

$$f_e(x,y) = r_v^2 x^2 + r_x^2 y^2 - r_x^2 r_y^2$$

We define the Ellipse function as

$$f_e(x, y) = r_y^2 x^2 + r_x^2 y^2 - r_x^2 r_y^2$$

It has the following properties:

$$f_e(x,y) < 0$$
 for a point inside the ellipse $f_e(x,y) > 0$ for a point outside the ellipse $f_e(x,y) = 0$ for a point on the ellipse

- The ellipse function $f_e(x,y)$ serves as the decision parameter in the midpoint algorithm..
- At each sampling position select the next pixel along the ellipse path according to the sign of the ellipse function.

- •Ellipse is different from circle.
- •Similar approach with circle, different is sampling direction.
- •The midpoint ellipse method is applied throughout the first quadrant in two parts.
- •The division of the first quadrant according to the slope of an ellipse with $r_x < r_v$

Region 1:

- •Sampling is at *x* direction
- •Choose between (x_{k+1}, y_k) , or (x_{k+1}, y_{k-1})
- •Move out if $2r2yx \ge 2r2xy$

Region 2:

- •Sampling is at *y* direction
- •Choose between (x_k, y_{k-1}) , or (x_{k+1}, y_{k-1})

Midpoint Ellipse Algorithms (Decision parameters)

• Region 1: $p1_k = f_e(x_k + 1, y_k - \frac{1}{2})$

1/0	midpoint is inside
l-ve	choose pixel (x_k+1, y_k)
±1/0	midpoint is outside
+ve	choose pixel (x_k+1, y_k-1)

Region 2

$$p2_k = f_e(x_k + \frac{1}{2}, y_k - 1)$$

-ve	 midpoint is inside choose pixel (x_k+1, y_k-1)
+ve	 midpoint is outside choose pixel (x_k, y_k-1)

Input r_x , r_y and ellipse center (x_c, y_c) . First point on the similar ellipse centered at the origin is $(0, r_v)$.

$$(x_0, y_0) = (0, r_y)$$

2. Initial value for decision parameter at region 1:

$$p1_0 = f_{ellipse}(1, r_y - 1/2)$$

$$=r_y^2-r_x^2(r_y-1/2)^2-r_x^2r_y^2$$

$$p1_0 = r_y^2 - r_x^2 r_y + \frac{1}{4} r_x^2$$

3. At each x_k in region 1, starting from k = 0, test $p1_k$: If $p1_k < 0$, next point (x_{k+1}, y_k) and

$$p1_{k+1} = p1_k + 2r_y^2 x_{k+1} + r_y^2$$

else, next point (x_k+1, y_k-1) and

$$p1_{k+1} = p1_k + 2r_y^2 x_{k+1} - 2r_x^2 y_{k+1} + r_y^2.$$

With
$$2r_y^2x_k+1 = 2r_y^2x_k + 2r_y^2$$
, $2r_x^2y_{k+1} = 2r_x^2y_k - 2r_x^2$

- Determine symmetry points in the other <u>3 octants</u>.
- Get the actual point for ellipse centered at (x_c, y_c) that is $(x + x_c, y + y_c)$.

- 4. Repeat step 3 6 until $2r_y^2x \ge 2r_x^2y$.
- 5. Initial value for decision parameter in region 2:

$$p2_0 = r_y^2 (x_0 + \frac{1}{2})^2 + r_x^2 (y_0 - 1)^2 - r_x^2 r_y^2$$

6. At each yk in region 2, starting from k = 0, test p2k:If p2k > 0, next point is (xk, yk-1) and

$$p2_{k+1} = p2_k - 2r_x^2 y_{k+1} + r_x^2$$

• else, next point is (x_k+1, y_k-1) and

$$p2_{k+1} = p2_k + 2r_y^2 x_{k+1} - 2r_x^2 y_{k+1} + r_x^2$$

- 9. Determine symmetry points in the other 3 octants.
- Get the actual point for ellipse centered at (x_c, y_c) that is $(x + x_c, y + y_c)$.
- 11. Repeat step 8 10 until y = 0.

```
inline int round (const float a) { return int (a + 0.5); }
  /* The following procedure accepts values for an ellipse
 center position and its semimajor and semiminor axes, then
 calculates ellipse positions using the midpoint algorithm.
  */
  void ellipseMidpoint (int xCenter, int yCenter, int Rx, int Ry)
 int Rx2 = Rx * Rx;
 int Ry2 = Ry * Ry;
 int twoRx2 = 2 * Rx2;
 int twoRy2 = 2 * Ry2;
 int p;
 int x = 0;
 int y = Ry;
 int px = 0;
 int py = twoRx2 * y;
```

void ellipsePlotPoints (int, int, int, int);

```
/* Region 1 */

p = round (Ry2 - (Rx2 * Ry) + (0.25 * Rx2));

while (px < py) {
 x++;
 px += twoRy2;
 if (p < 0)
 p += Ry2 + px;
 else {
 y--;
 py -= twoRx2;
 p += Ry2 + px - py;
 }
 ellipsePlotPoints (xCenter, yCenter, x, y);
}
```

```
/* Region 2 */
 p = \text{round} (Ry2 * (x+0.5) * (x+0.5) + Rx2 * (y-1) * (y-1) - Rx2 * Ry2);
 while (y > 0) {
 y--;
 py = twoRx2;
 if (p > 0)
 p += Rx2 - py;
 else {
 X++;
 px += twoRy2;
 p += Rx2 - py + px;
 ellipsePlotPoints (xCenter, yCenter, x, y);
```

```
void ellipsePlotPoints (int xCenter, int yCenter, int x, int y);
{
 setPixel (xCenter + x, yCenter + y);
 setPixel (xCenter - x, yCenter + y);
 setPixel (xCenter + x, yCenter - y);
 setPixel (xCenter - x, yCenter - y);
}
```

Thank you