Algoritmi de generare a cercurilor si elipselor in spatiul discret

Prof. univ. dr. ing. Florica Moldoveanu

Aproximarea cercurilor in spatiul discret(1)

1) Folosind ecuatia cercului in coordonate carteziene

$$(x - xc)^2 + (y - yc)^2 = r^2$$

Generarea cercului cu centrul in (xc,yc) se reduce la generarea cercului centrat in origine, plus o translatie cu (xc, yc):

$$x^{2} + y^{2} = r^{2}$$

for x = -r; x< =r; x++)
{ y = (+/-) sqrt(r^{2} - x^{2});
putpixel (xc + x, yc + y, culoare); }

Dezavantaje:

- Spatierea inegala a punctelor de pe cerc afisate
- Calcule complexe cu numere reale

Aproximarea cercurilor in spatiul discret(2)

2) Folosind ecuatia cercului in coordonate polare

$$x = xc + r^* cos(t)$$

 $y = yc + r^* sint(t)$ $0 <= t <= 2\pi$

Generarea se reduce la generarea cercului centrat in origine, plus o translatie cu (xc, yc):

$$x = r^* cos(t)$$

 $y = r^* sint(t)$ $0 <= t <= 2\pi$

Cercul poate fi aproximat pintr-o polilinie:

- daca se calculeaza N puncte de pe cerc, egal distantate, t creste cu pasul 2π/N

Calculul punctelor succesive de pe cerc, pe baza unei relatii de recurenta:

- (x, y): punctul curent
- (x', y'): punctul urmator

$$x' = r^* \cos(t + pas) = r(\cos(t) * \cos(pas) - \sin(t) * \sin(pas)) = x^* \cos(pas) - y^* \sin(pas)$$

$$y' = r^* \sin(t + pas) = r(\cos(t) * \sin(pas) + \sin(t) * \cos(pas)) = x^* \sin(pas) + y^* \cos(pas)$$

Aproximarea cercurilor in spatiul discret(3)

Avantajul calculului prin recurenta: nu este necesar sa se calculeze sin si cos in fiecare iteratie!

// Aproximarea unui cerc printr-o linie poligonala

```
void Cerc( int xc, int yc, int r, int N)
{ double pas = 2*M PI/N; //pasul unghiular
 double u, x, y, x1,y1, s, c;
 c=cos(pas); s=sin(pas); // sin si cos se calculeaza o singura data
 for( int i = 1, x=r, y=0; i < N; i++)
 \{ x1 = x^*c - v^*s; // x' \}
  v1 = x*s + v*c; // v'
  line(xc+(int)(x+0.5), yc+(int)(y+0.5), xc+(int)(x1+0.5), yc+(int)(y1+0.5));
  x=x1; y=y1;
line(xc+(int)(x+0.5), yc+(int)(y+0.5),xc+r,yc);
```


Aproximarea cercurilor in spatiul discret(4)

Simetria punctelor de pe cerc

- Fiecare punct de pe cerc are 7 puncte simetrice pe cerc:
 - Este suficient sa se calculeze adresele punctelor dintr-un singur octant al cercului, celelalte puncte de pe cerc find calculate prin simetrie

```
// Afiseaza punctele simetrice de pe cerc void punct_simetric(int xc,int yc,int x,int y, int culoare)
```

```
{ putpixel(xc+x,yc+y,culoare);
putpixel(xc+x,yc-y,culoare);
putpixel(xc-x,yc-y,culoare);
putpixel(xc-x,yc+y,culoare);
putpixel(xc+y,yc+x,culoare);
putpixel(xc+y,yc-x,culoare);
putpixel(xc-y,yc-x,culoare);
putpixel(xc-y,yc+x,culoare);
```


Aproximarea cercurilor in spatiul discret(5)

- Pentru afisarea punctelor succesive, pasul unghiular trebuie sa fie aprox. (1/ raza).

// Calculeaza numai punctele din primul octant si afiseaza toate punctele simetrice

```
void Cerc sim( int xc, int yc, int r, int culoare)
{ double pas, u, x, y, xx, s, c;
 pas=1.0/r; // pas unghiular pentru obtinerea de puncte succesive de pe cerc
 c=cos(pas); s=sin(pas);
 putpixel(xc+r,yc,culoare);
 putpixel(xc-r,yc,culoare);
 putpixel(xc,yc+r,culoare);
 putpixel(xc,yc-r,culoare);
for(u=pas, x=r, y=0; u<M PI 4; u+=pas)
 { xx=xx;
  x = xx*c - v*s;
  y = xx*s + y*c;
  punct simetric(xc, yc,(int)(x+0.5), (int)(y+0.5), culoare);
```

Algoritmul Bresenham pentru rasterizarea cercurilor(1)

- Consideram cercul cu centrul în originea sistemului de coordonate si raza r.
- In cadrul algoritmului se calculeaza numai punctele din octantul al 2-lea, celelalte obtinandu-se prin simetrie.
- Se calculeaza punctele de pe cerc incepand cu (x=0,y=r) pana la (x=y)
- Fie (x_i, y_i) ultimul punct al spatiului discret, ales pentru aproximarea cercului. Urmatorul punct va fi unul dintre (x_i+1,y_i) si (x_i+1,y_i-1) :

Fie y ordonata punctului de pe cercul teoretic, cu abscisa (xi+1).

$$y^2 = r^2 - (x_i + 1)^2$$

Fie d1 si d2 distantele de la cele 2 puncte ale spatiului discret la punctul de pe cercul teoretic.

Intereseaza semnul diferentei (d1-d2):

$$d1' = y_i^2 - y^2 = y_i^2 - r^2 + (x_i+1)^2$$

- daca
$$(y_i - y) > (y - (y_i - 1))$$
 atunci

$$d2' = y^2 - (y_i-1)^2 = r^2 - (x_i+1)^2 - (y_i-1)^2$$

$$(y_i^2 - y^2) > (y^2 - (y_i - 1)^2)$$

Algoritmul Bresenham pentru rasterizarea cercurilor(2)

Notam cu t_i eroarea de aproximare în pasul curent:

$$t_i = d1'-d2' = y_i^2 + 2*(x_i+1)^2 + (y_i-1)^2 - 2*r^2$$

Se obtine o relatie de recurenta pentru calculul erorii de aproximare in pasul urmator:

$$t_{i+1} = y_{i+1}^2 + 2*(x_{i+1} + 1)^2 + (y_{i+1} - 1)^2 - 2*r^2$$

(1) Daca $\mathbf{t_i} < \mathbf{0}$ (d1' < d2') atunci $\mathbf{x_{i+1}} = \mathbf{x_i} + \mathbf{1}$ si $\mathbf{y_{i+1}} = \mathbf{y_i}$. Deci, $\mathbf{x_{i,yi}}$ $\mathbf{t_{i+1}} = \mathbf{y_i}^2 + 2*((\mathbf{x_i} + \mathbf{1}) + \mathbf{1})^2 + (\mathbf{y_i} - \mathbf{1})^2 - 2*r^2$

sau
$$t_{i+1} = t_i + 4*x_i + 6$$

(2) Daca $t_i >= 0$ atunci $x_{i+1} = x_i + 1$ si $y_{i+1} = y_i - 1$. Deci,

$$t_{i+1} = (y_i-1)^2 + 2*((x_i+1)+1)^2 + ((y_i-1)-1)^2 - 2*r^2$$

sau
$$t_{i+1} = t_i + 4*(x_i - y_i) + 10$$

Algoritmul Bresenham pentru rasterizarea cercurilor(3)

Valoarea erorii de aproximare în primul pas:

```
t_i = y_i^2 + 2*(x_i+1)^2 + (y_i-1)^2 - 2*r^2: x_1=0, y_1=r. Rezultă, t1 = 3-2*r
void Bres cerc(int xc, int yc, int r, int culoare)
{ int x,y,t;
  t=3-(r<<1);
  putpixel(xc+r,yc,culoare); putpixel(xc-r,yc,culoare);
  putpixel(xc,yc+r,culoare); putpixel(xc,yc-r,culoare);
  for(x=1,y=r; x< y; x++)
 if(t<0)
 t+=6+(x<<2);
 else
 \{t+=10+((x-y)<<2); y--;\}
 punct_simetric(xc,yc,x,y,culoare);
 putpixel(xc+x,yc+y,culoare); putpixel(xc+x,yc-y,culoare);
 putpixel(xc-x,yc+y,culoare); putpixel(xc-x,yc-y,culoare);
```

Generarea unei suprafete circulare

EXERCITIU:

 Modificati algoritmul Bresenham pentru generarea cercurilor astfel incat sa se obtina o suprafata circulara.


```
void Bres cerc(int xc, int yc, int r, int culoare)
{ int x,y,t;
 t=3-(r<<1);
 line(xc,yc+r,xc, yc-r, culoare); putpixel(xc-r,yc,culoare); putpixel(xc+r,yc,culoare);
 for(x=1,y=r; x< y; x++)
 (-x,y)_{\perp}(x,y)
 if(t<0)
 t+=6+(x<<2);
 (y,x)
 (-y,x)
 else
 \{t+=10+((x-y)<<2); y--;\}
 (y,-x)
 (-y,-x)
 line_simetric(xc,yc,x,y,culoare);
 putpixel(xc+x,yc+y,culoare); putpixel(xc+x,yc-y,culoare);
 (-x,-y) (x,-y)
 putpixel(xc-x,yc+y,culoare); putpixel(xc-x,yc-y,culoare);
```

Aproximarea elipselor in spatiul discret(1)

Ecuațiile parametrice ale elipsei sunt:

$$x = xc + a*cos(t)$$

 $y = yc + b*sin(t)$ 0<= t <= 2* π

unde (xc,yc) este centrul elipsei, iar a si b sunt marimile semiaxelor elipsei.

- Fie (x_i, y_i) ultimul punct calculat de pe circumferința elipsei:

$$x_i = xc + a*cos(t) = xc + a*dx$$
 $dx=cos(t)$

$$y_i = yc + b*sin(t) = yc + b*dy$$
 $dy = sin(t)$

• Următorul punct, (x_{i+1}, y_{i+1}) , este distanțat de cel curent cu pasul unghiular:

$$x_{i+1} = xc + a*cos(t+pas) = xc + a*dx'$$

$$y_{i+1} = yc + b*sin(t+pas) = yc + b*dy'$$

$$dx'=cos(t+pas)=cos(t)*cos(pas) - sin(t)*sin(pas) = dx*c - dy*s$$

$$dy'=sin(t+pas)=cos(t)*sin(pas) + sin(t)*cos(pas) = dx*s + dy*c$$

unde c=cos(pas), s=sin(pas) sunt constante

Aproximarea elipselor in spatiul discret(2)

Rezultă:

```
x_{i+1} = xc+a*dx' = xc + a*(dx*c - dy*s)

y_{i+1} = yc+b*dy' = yc + b*(dx*s + dy*c)
```

// Generarea unei elipse cu axele paralele cu axele sistemului de coordonate carteziene 2D void Elipsa(int xc, int yc, int a, int b, int N)

{ double c,s,t,dx,dy,u, pas = 2*M_PI/N; // N: numarul de puncte calculate pe circumferinta elipsei

Aproximarea elipselor in spatiul discret(3)

Generarea unei elipse rotite

- Fie R, o elipsă cu centrul în originea sistemului de coordonate şi semiaxele a, b rotite cu unghiul u.
- Fie E, elipsa cu centrul în origine şi semiaxele a şi b suprapuse peste axele sistemului de coordonate.
- Punctele de pe elipsa R pot fi obţinute rotind punctele de pe elipsa E în jurul originii cu unghiul u.
- ❖ Dacă centrul elipsei R este în (xc,yc), atunci după rotație se aplică fiecărui punct translația cu (xc,yc).
- Fie: x'= a*dx', y'= b*dy' punctul curent de pe elipsa E, unde vectorul [dx',dy'] s-a obținut prin aplicarea formulei de recurență.
- Notăm: dx1=a*dx', dy1=b*dy'
- Punctul corespunzător de pe elipsa R este:

$$xr = xc + dxr$$
, $yr = yc + dyr$
unde (dxr, dyr) se obtin prin rotatia vectorului (dx1,dy1) in jurul originii
 $dxr = dx1*cos(u) - dy1*sin(u)$, $dyr = dx1*sin(u) + dy1*cos(u)$

Aproximarea elipselor in spatiul discret(4)

// Generarea unei elipse cu axele rotite fata de axele sistemului de coordonate carteziene 2D void Elipsa rot(int xc, int yc, int a, int b, int N, double u)

```
{ double c,s,t,dx,dy,dx1,dy1,cu,su, pas = 2*M PI/N;
c=cos(pas);s=sin(pas);
cu=cos(u) ;su=sin(u);
x = xc + (int)(a*cu+0.5); y = yc + (int)(a*su+0.5); // punctul initial de pe elipsa rotita
for(i=1, dx=1,dy=0; i< N; i++)
{ t=dx;
  dx=dx*c-dy*s; //dx'
  dy=t*s+dy*c; // dy'
  dx1=a*dx; dy1=b*dy; // punctul de pe elipsa nerotita cu centrul in origine
  x1 = xc + (int)(dx1*cu-dy1*su+0.5); y1 = yc + (int)(dx1*su+dy1*cu+0.5);
  line(x, y, x1, y1);
  x = x1; y = y1;
line(x, y, xc+(int)(a*cu+0.5),yc+(int)(a*su+0.5));
```