

CS 418: Interactive Computer Graphics

Rasterization

Eric Shaffer

Based on John Hart's CS 418 Lecture Slides

Fragment Pipeline

Rasterization is the process of converting vector graphics-style geometric primitives into a set of pixels

How to Draw a Line

- Jack Bresenham's Algorithm
- Given a line from point (x_0,y_0) to (x_1,y_1)
- How do we know which pixels to illuminate to draw the line?
- First simplify the problem to the first octant
 - Translate start vertex to origin
 - Reflect end vertex into first octant

Line Rasterization

- How to rasterize a line from (0,0) to (4,3)
- □ Pixel (0,0) and (4,3) easy
- One pixel for each integer 3x-coordinate
- Pixel's y-coordinate closest to line
- If line equal distance between two pixels, pick one arbitrarily but consistently

Midpoint Algorithm

- Which pixel should be plotted next?
 - East?
 - Northeast?

Midpoint Algorithm

- Which pixel should be plotted next?
 - East?
 - Northeast?
- Line equation

$$y = mx + b$$
 $m = (y_1 - y_0)/(x_1 - x_0)$
 $b = y_0 - mx_0$
 $f(x,y) = mx + b - y$

Midpoint Algorithm

- Which pixel should be plotted next?
 - East?
 - Northeast?
- Line equation

$$y = mx + b$$
 $m = (y_1 - y_0)/(x_1 - x_0)$
 $b = y_0 - mx_0$
 $f(x,y) = mx + b - y$

- \Box $f(M) < 0 \rightarrow E$
- \Box $f(M) \ge 0 \rightarrow NE$

Computing f(M) Fast

If you know f(P), then you can compute f(M) easily:

$$f(x,y) = mx + b - y$$

$$M = P + (1,\frac{1}{2})$$

$$f(M) = f(x+1,y+\frac{1}{2})$$

$$= m(x+1) + b - (y+\frac{1}{2})$$

$$= mx + m + b - y - \frac{1}{2}$$

$$= mx + b - y + m - \frac{1}{2}$$

$$= f(P) + m - \frac{1}{2}$$

Preparing next f(P)

$$f(x,y) = mx + b - y$$

The next iteration's f (P) is f (E) or f (NE) of this iteration

$$f(E) = f(x+1,y)$$

= $f(P) + m$
 $f(NE) = f(x+1,y+1)$
= $f(P) + m - 1$

Also need f (P) at start point:

$$f(0,0) = b$$

Midpoint Increments

$$f(M) = f(P) + m - \frac{1}{2}$$

If choice is E, then next midpoint is M_E

$$f(M_E) = f(x+2,y+\frac{1}{2})$$

$$= m(x+2) + b - (y+\frac{1}{2})$$

$$= f(P) + 2m - \frac{1}{2}$$

$$= f(M) + m$$

Otherwise next midpt. is M_{NE}

$$f(M_{NE}) = f(x+2,y+1\frac{1}{2})$$

$$= m(x+2) + b - (y+1\frac{1}{2})$$

$$= f(P) + 2m - 1\frac{1}{2}$$

$$= f(M) + m - 1$$

Initialize: $f(1, \frac{1}{2}) = m + b - \frac{1}{2}$

$$f(M_E) = f(M) + m$$

 $f(M_{NE}) = f(M) + m - 1$
 $f(1, \frac{1}{2}) = m + b - \frac{1}{2}$
 $b = 0$
 $m = (y_1 - y_0)/(x_1 - x_0)$
 $= \Delta y/\Delta x$
 $\Delta x f(M_E) = \Delta x f(M) + \Delta y$
 $\Delta x f(M_{NE}) = \Delta x f(M) + \Delta y - \Delta x$
 $\Delta x f(1, \frac{1}{2}) = \Delta y - \frac{1}{2} \Delta x$

$$f(M_E) = f(M) + m$$

 $f(M_{NE}) = f(M) + m - 1$
 $f(1, \frac{1}{2}) = m + b - \frac{1}{2}$
 $b = 0$
 $m = (y_1 - y_0)/(x_1 - x_0)$
 $= \Delta y/\Delta x$
 $2\Delta x f(M_E) = 2\Delta x f(M) + 2\Delta y$
 $2\Delta x f(M_{NE}) = 2\Delta x f(M) + 2\Delta y - 2\Delta x$
 $2\Delta x f(1, \frac{1}{2}) = 2\Delta y - \Delta x$

$$f(M_E) = f(M) + m$$

 $f(M_{NE}) = f(M) + m - 1$
 $f(1, \frac{1}{2}) = m + b - \frac{1}{2}$
 $b = 0$
 $m = (y_1 - y_0)/(x_1 - x_0)$
 $= \Delta y/\Delta x$
 $F(M_E) = F(M) + 2\Delta y$
 $F(M_{NE}) = F(M) + 2\Delta y - 2\Delta x$
 $F(1, \frac{1}{2}) = 2\Delta y - \Delta x$


```
f(M_F) = f(M) + m
f(M_{NF}) = f(M) + m - 1
f(1, \frac{1}{2}) = m + b - \frac{1}{2}
b
 = 0
m = (y_1 - y_0)/(x_1 - x_0)
 = \Delta y / \Delta x
F(M_F) = F(M) + 2\Delta y
F(M_{NF}) = F(M) + 2\Delta y - 2\Delta x
F(1,\frac{1}{2}) = 2\Delta y - \Delta x
```

Bresenham Line Algorithm


```
line(int x0, int y0, int x1, int y1)
  int dx = x1 - x0;
  int dy = y1 - y0;
  int F = 2*dy - dx;
  int dFE = 2*dy;
  int dFNE = 2*dy - 2*dx;
  int y = y0;
  for (int x = x0, x < x1; x++) {
 plot(x,y);
 if (F < 0) {
 F += dFE:
 } else {
 F += dFNE; y++;
```

Ignore horizontal lines

- Ignore horizontal lines
- Sort edges by smaller y coordinate

Edge	ymin
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Edge x dx/dy ymax

- For each scanline...
- Add edges wherey = ymin
- Sorted by x
- Then by dx/dy

Edge	ymin
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Edge x dx/dy ymax

Plotting rules for when segments lie on pixels

- 1. Plot lefts
- 2. Don't plot rights
- 3. Plot bottoms
- 4. Don't plot tops

Edge	ymin
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Edge	X	dx/dy	ymax
G	1	2/7	8
Α	1	4/2	3

- = 1
- Delete y = ymax edges
- Update x
- Add y = ymin edges
- For each pair x_0, x_1 , plot from ceil(x_0) to ceil(x_1) – 1

Edge	ymin
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Edge	X	dx/dy	ymax
G	1 2/7	2/7	8
Α	3	4/2	3
В	8	-3/1	3
С	8	0/3	5

- Delete y = ymax edges
- Update x
- Add y = ymin edges
- For each pair x_0, x_1 , plot from ceil(x_0) to ceil(x_1) – 1

Edge	ymin
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Edge	X	dx/dy	ymax
G	1 4/7	2/7	8
С	8	0/3	5

- Delete y = ymax edges
- Update x
- Add y = ymin edges
- For each pair x_0, x_1 , plot from ceil(x_0) to ceil(x_1) – 1

Edge	ymin
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Edge	X	dx/dy	ymax
G	1 6/7	2/7	8
С	8	0/3	5

- □ y = 4
- Delete y = ymax edges
- Update x
- Add y = ymin edges
- For each pair x_0, x_1 , plot from ceil(x_0) to ceil(x_1) – 1

Edge	ymin
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Edge	X	dx/dy	ymax
G	2 1/7	2/7	8
D	8	1/4	9

- y = 5
- Delete y = ymax edges
- Update x
- Add y = ymin edges
- For each pair x_0, x_1 , plot from ceil(x_0) to ceil(x_1) – 1

Edge	ymin
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Edge	X	dx/dy	ymax
G	2 3/7	2/7	8
F	4	-1/2	8
Е	6	1/1	9
D	8 1/4	1/4	9

- □ y = 6
- Delete y = ymax edges
- Update x
- Add y = ymin edges
- For each pair x_0, x_1 , plot from ceil(x_0) to ceil(x_1) – 1

Edge	ymin
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Edge	X	dx/dy	ymax
G	2 5/7	2/7	8
F	3 1/2	-1/2	8
Е	7	1/1	9
D	8 2/4	1/4	9

- □ y = 7
- Delete y = ymax edges
- Update x
- Add y = ymin edges
- For each pair x_0, x_1 , plot from ceil(x_0) to ceil(x_1) – 1

Edge	ymin
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Edge	X	dx/dy	ymax
Е	8	1/1	9
D	8 3/4	1/4	9

- **□** y = 8
- Delete y = ymax edges
- Update x
- Add y = ymin edges
- For each pair x_0, x_1 , plot from ceil(x_0) to ceil(x_1) – 1

Edg e	ymi n
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Edge x dx/dy ymax

- **□** y = 9
- Delete y = ymax edges
- Update x
- Add y = ymin edges
- For each pair x_0, x_1 , plot from ceil(x_0) to ceil(x_1) – 1

Edg e	ymi n
Α	1
G	1
В	2
С	2
D	5
Е	6
F	6

Gouraud Shading Revisited

- Flat shading
 - Per face normals
 - Color jumps across edge
 - Human visual perception accentuates edges

Perception

- Smooth shading
 - Per vertex normals
 - Colors similar across edge
 - Edges become harder to discern

Gouraud Shading Revisited

- Keep track of R, G, B at edge endpoints
- Compute dR/dy, dG/dy and dB/dy per edge
- Compute dR/dx, dG/dx and dB/dx at each scanline
- Color each pixel
 R += dR/dx
 G += dG/dx
 B += dB/dx

