

Line Drawing and Generalization

Outline

- overview
- □ line drawing
- □ circle drawing
- □ curve drawing

1. Overview

Geometric Primitives

Building blocks for a 3D object

Application programs must describe their service requests to a graphics system using geometric primitives !!!

points, lines, polygons

Why not providing data structures directly to the graphics system?

Continuity

8-connectivity (king – continuity)

4-connectivity (rook – continuity)

2. Line Drawing

$$f: L_1 => L_2$$

∴ quality degradation!!

Line drawing is at the heart of many graphics programs.

.:. Smooth, even, and <u>continuous</u> as much as possible !!!

Simple and fast !!!

Bresenham's Line Drawing Algorithm via Pragram Transformation

- □ additions / subtractions only
- □ integer arithmetic
- □ not programmers' point of view but system developers' point of view

var yt : real;
$$\Delta x$$
, Δy , xi, yi : integer;
for xi := 0 to Δx do begin
 yt := $[\Delta y/\Delta x]^*xi$; \leftarrow *
 yi := trunc(yt+[1/2]);
 display(xi,yi);

Eliminate multiplication !!!

var yt : real; Δx , Δy , xi, yi : integer;

end;

$$yt := 0;$$
for xi := 0 to Δx do begin
$$yi := trunc(yt + [1/2]);$$

$$display(xi,yi);$$

$$yt := yt + [\Delta y/\Delta x]$$
end;


```
var ys : real; \Delta x, \Delta y, xi, yi : integer;
 ys := 1/2; ←
 for xi := 0 to dx do begin
 yi := trunc(ys);
 display(xi,yi);
 ys := ys + [\Delta y/\Delta x]
 end;
 y_s = y_{si} + y_{sf}
 var ysf : real; \Delta x, \Delta y, xi, ysi : integer;
 ysi := 0;
 fractional part
 integer part
 y_{sf} = \frac{1}{2} + \frac{\Delta y}{\Delta y} - 1 = \frac{\Delta y}{\Delta y} - \frac{1}{2}
 for xi := 0 to \Delta x do begin
 display(xi,ysi);
 if |ysf+[\Delta y/\Delta x]| < 1 then begin
 ysf := ysf + [\Delta y/\Delta x];
***
 y_{sf} < 0
 end else begin
 ysi := ysi + 1;
 ysf := ysf + [\Delta y/\Delta x-1];
 end;
```

end;

$$2\Delta x \cdot y_{sf} \stackrel{\triangle}{=} r$$

var Δx , Δy , xi, ysi, r: integer;

$$ysi := 0;$$

$$y_{sf} = \frac{\Delta y}{\Delta x} - \frac{1}{2}$$

$$2\Delta x \cdot y_{sf} = 2\Delta y - \Delta x$$

for xi := 0 to Δx do begin

display(xi,ysi);

end else begin

$$\mathbf{ysi} := \mathbf{ysi} + \mathbf{1};$$

$$\mathbf{y}_{sf} = \mathbf{y}_{sf} + \left[\frac{\Delta \mathbf{y}}{\Delta \mathbf{x}} - 1\right]$$

$$\mathbf{2}\Delta \mathbf{x} \cdot \mathbf{y}_{sf} = 2\Delta \mathbf{x} \cdot \mathbf{y}_{sf} + [2\Delta \mathbf{y} - 2\Delta \mathbf{x}]$$

end;

end;

$$2\Delta x \cdot y_{sf} \stackrel{\triangle}{=} r$$

var Δx , Δy , xi, ysi, r: integer;

ysi := 0;

$$\mathbf{r} := 2*\Delta \mathbf{y} - \Delta \mathbf{x};$$

for xi := 0 to Δx do begin

display(xi,ysi);

if r < 0 then begin

$$r := r + [2*\Delta y];$$

end else begin

$$ysi := ysi + 1;$$

$$r := r + [2*\Delta y - 2*\Delta x];$$

end;

end;

Bresenham's Algorithm !!!

No multiplication/ division.

No floating point operations.

Line-Drawing Algorithms

$$y=mx+b$$

$$b=y_1-mx_1$$

$$m=\frac{y_2-y_1}{x_2-x_1}=\frac{\Delta y}{\Delta x}$$

$$\Delta y = m\Delta x$$

Assumptions

$$x_1 < x_2 \quad (\Delta x > 0)$$

$$m > 0$$

DDA(Digital Differential Analyzer) Algorithm

basic idea

$$\Delta y = m\Delta x \qquad m > 0$$

$$\Delta x = \frac{1}{m} \Delta y$$

Take unit steps with one coordinate and calculate values for the other coordinate

i.e.
$$x_{i+1} := x_i + 1$$

 $y_{i+1} := y_i + m$

$$0 < m \le 1$$

1 < m

or

$$y_{i+1} := y_i + 1$$

$$x_{i+1} := x_i + \frac{1}{m}$$

Why?


```
Assumption: 0 \le m < 1, x1 < x2
```

```
procedure dda (x1, y1, x2, y2 : integer);
 var
 \Delta x, \Delta y, k: integer;
 x, y : real
 begin
 \Delta x := x2 - x1;
 \Delta y := y2 - y1;
 x := x1; y := y1;
 display(x,y);
 for k := 1 to \Delta x do begin
 x := x + 1;
 no
 \mathbf{y} := \mathbf{y} + [\Delta \mathbf{y}/\Delta \mathbf{x}];
 display(round(x),round(y));
 expensive!!
 end { for k }
  end; { dda }
```

Bresenham's Line Algorithm

- □ basic idea
 - Find the <u>closest integer coordinates</u> to the actual line path using only <u>integer arithmetic</u>
 - Candidates for the next pixel position

$$\begin{array}{l} y_{i} = mx_{i} + b \\ \therefore \ d_{1} = y - y_{i} = m(x_{i} + 1) + b - y_{i} \\ d_{2} = y_{i} + 1 - y = y_{i} + 1 - m(x_{i} + 1) - b \\ d = d_{1} - d_{2} = 2m(x_{i} + 1) - 2y_{i} + 2b - 1 \quad \text{(where } m = \Delta y/\Delta x\text{)} \\ p_{i} = \Delta x(d_{1} - d_{2}) = 2\Delta y(x_{i} + 1) - 2\Delta xy_{i} + \Delta x(2b - 1) \\ = 2\Delta yx_{i} - 2\Delta xy_{i} + (2\Delta y + \Delta x(2b - 1)) \\ = 2\Delta yx_{i} - 2\Delta xy_{i} + c \qquad \qquad \stackrel{\triangle}{=} c \\ p_{i} = 2\Delta yx_{i} - 2\Delta xy_{i} + c \qquad \qquad \stackrel{\triangle}{=} c \\ p_{i} = 2\Delta yx_{i} - 2\Delta xy_{i} + c \qquad \qquad \qquad \stackrel{\triangle}{=} c \\ \text{if } p_{i} < 0 \quad \text{then } (x_{i} + 1, y_{i}) \\ \text{if } p_{i} \ge 0 \quad \text{then } (x_{i} + 1, y_{i} + 1) \end{array}$$

$$\begin{aligned} p_{i} &= 2\Delta y x_{i} - 2\Delta x y_{i} + c \\ p_{i+1} &= 2\Delta y x_{i+1} - 2\Delta x y_{i+1} + c \\ \therefore p_{i+1} - p_{i} &= 2\Delta y (\underbrace{x_{i+1} - x_{i}}_{i-1}) - 2\Delta x (y_{i+1} - y_{i}) \\ \therefore p_{i+1} &= p_{i} + 2\Delta y - 2\Delta x (\underbrace{y_{i+1} - y_{i}}_{i-1}) \\ y_{i+1} &= \begin{cases} y_{i} & \text{if } p_{i} < 0 \\ y_{i} + 1 & \text{otherwise} \end{cases} \end{aligned}$$

$$\therefore p_{i+1} = \begin{cases} p_i + 2\Delta y & \text{if } p_i < 0 \\ p_i + 2\Delta y - 2\Delta x & \text{otherwise} \end{cases}$$

Now,

$$p_{1} = 2\Delta y x_{1} - 2\Delta x y_{1} + \frac{c}{||}$$

$$= 2\Delta y - \Delta x \qquad 2\Delta y + \Delta x (2b - 1)$$

$$y_{1} - (\Delta y / \Delta x) x_{1}$$

$$\therefore p_{1} = 2\Delta y - \Delta x$$

$$\therefore p_1 = 2\Delta y - \Delta x$$

```
procedure bres_line (x1, y1, x2, y2 : integer);
var
\Delta x, \Delta y, x, y, p, incrE, incrNE : integer;
begin
\Delta x := x2 - x1;
\Delta y := y2 - y1;
p := 2*\Delta y - \Delta x;
incrE := 2*\Delta y;
incrNE := 2*(\Delta y - \Delta x);
x := x1; y := y1;
display(x,y);
```

```
while x < x2 do begin
 if p<0 then begin
 p := p + incrE;
 x := x + 1;
 end; { then begin }
 else begin
 p := p + incrNE;
 y := y + 1;
 x := x + 1;
 end; { else begin }
 display (x, y);
 end { while x < x2 }
end; { bres_line}
```

Midpoint Line Algorithm

$$y = \frac{\Delta y}{\Delta x} x + B \Longrightarrow \Delta y \cdot x - \Delta x \cdot y + \Delta x \cdot B = 0$$

$$F(x, y) \equiv \Delta y \cdot x - \Delta x \cdot y + \Delta x \cdot B$$

Letting
$$a = \Delta y$$
, $b = -\Delta x$, and $c = \Delta x \cdot B$,

$$F(x, y) = ax + by + c$$

$$F(x, y) = 0$$
 if (x, y) is on the line

Q is closer to
$$\begin{cases} E & \text{if } F(x_i + 1, y_i + \frac{1}{2}) < 0 \\ NE & \text{if } F(x_i + 1, y_i + \frac{1}{2}) \ge 0 \end{cases}$$

$$\begin{split} F(x_i + 1, y_i + \frac{1}{2}) &= a(x_i + 1) + b(y_i + \frac{1}{2}) + c \\ Let \ P_i &\equiv 2F(x_i + 1, y_i + \frac{1}{2}) = 2a(x_i + 1) + b(2y_i + 1) + c \\ Since \ a &= \Delta y \ and \ b = -\Delta x, \\ P_i &= 2\Delta y(x_i + 1) - \Delta x(2y_i + 1) + 2c \\ P_{i+1} &= 2\Delta y(x_{i+1} + 1) - \Delta x(2y_{i+1} + 1) + 2c \\ \therefore \ P_{i+1} &= P_i + 2\Delta y(x_{i+1} - x_i) - 2\Delta x(y_{i+1} - y_i) \\ x_{i+1} &= x_i + 1 \\ y_{i+1} &= \begin{cases} y_i & \text{if } P_i < 0 \\ y_i + 1 & \text{otherwise} \end{cases} \\ \therefore \ P_{i+1} &= \begin{cases} \frac{P_i + 2\Delta y}{P_i + 2\Delta y - 2\Delta x} & \text{if } P_i < 0 \\ 0 & \text{otherwise} \end{cases} \\ P_1 &= 2F(x_1 + 1, y_1 + \frac{1}{2}) = 2(\Delta y x_1 + \Delta x y_1 + c) + 2\Delta y - \Delta x = 2\Delta y - \Delta x \end{split}$$

$$P_{i+1} = \begin{cases} P_i + 2\Delta y & \text{if } P_i < 0 \\ P_i + 2\Delta y - 2\Delta x & \text{otherwise} \end{cases}$$

$$P_1 = 2\Delta y - \Delta x$$

$$(x_{i+1}, y_{i+1}) = \begin{cases} (x_i + 1, y_i) & \text{if } P_i < 0 \\ (x_i + 1, y_i + 1) & \text{otherwise} \end{cases}$$

```
while x \le x2 do begin
procedure mid_point (x1, y1, x2, y2,value : integer);
 if p < 0 then begin
 var
 p := p + incrE;
 \Delta x, \Delta y, incrE, incrNE, p, x, y: integer;
 begin
 x := x + 1;
 end; { then begin }
 \Delta x := x2 - x1;
 \Delta v := v2 - v1;
 else begin
 p := 2*\Delta y - \Delta x;
 p := p + incrNE;
 incrE := 2*\Delta y;
 y := y + 1;
 incrNE := 2*(\Delta y - \Delta x);
 x := x + 1;
 x := x1; y := y1;
 end; { else begin }
 display(x,y);
 display(x,y);
 end; { while x \le x2 }
 end; { mid_point }
```


Geometric Interpretation

Aliasing Effects

☐ line drawing

staircases (or jaggies)

intensity variation

animation

popping-up

texturing

Anti-aliasing Lines

□ Removing the staircase appearance of a line

```
Why staircases?
raster effect !!!
```

... need some compensation in line-drawing algorithms for this raster effect?


```
How to anti-alias?
```

```
well, ...
```

increasing resolution.

However, ...

Increasing resolution

memory cost memory bandwidth scan conversion time display device cost

Anti-aliasing Techniques

- ☐ super sampling (postfiltering)
- ☐ area sampling (prefiltering)
- □ stochastic sampling
 Cook, ACM Trans. CG, 5(1),
 307-316, 1986.

Area Sampling (Prefiltering)

Filters

unweighted area sampling

box filter

weighted area sampling

cone filter

Table look-up for f(D, t)

The search key for the table is D! Why?

Intensity Functions f(D, t)

(assumption: t=1)

$$D = v \cos \phi = \frac{v dx}{\sqrt{dx^2 + dy^2}}$$

How to compute D

(assumption: t=1)

$$D = v \cos \phi = \frac{v dx}{\sqrt{dx^2 + dy^2}},$$
where $v = y - y_{i+1} = \begin{cases} y - y_i & \text{if } P_i < 0 \\ y - (y_i + 1) & \text{otherwise.} \end{cases}$

$$P_i = 2F(M) = 2F(x_i + 1, y_i + \frac{1}{2}),$$
where $F(x,y) = ax + by + c$

How to compute *D*, incrementally

Let $dx \equiv \Delta x$ and $dy \equiv \Delta y$.

$$y = \frac{\Delta y}{\Delta x} x + B \Rightarrow \Delta y x - \Delta x y + \Delta x \cdot B = 0$$

$$ax + by + c = 0$$

$$F(x,y) = ax + by + c$$

$$P_i < 0:$$

$$v = y - y_i = \frac{a(x_i + 1) + c}{-b} - y_i$$

$$\therefore -bv = a(x_i + 1) + by_i + c$$

$$vdx = F(x_i + 1, y_i)$$

$$2v\Delta x = 2F(x_i + 1, y_i)$$

$$= 2a(x_i + 1) + 2by_i + 2c$$

$$= 2a(x_i + 1) + 2b(y_i + \frac{1}{2}) + 2c - b$$

$$= 2F(x_i + 1, y_i + \frac{1}{2}) + \Delta x$$

$$= P_i + \Delta x$$

$$\therefore v\Delta x = \frac{1}{2}(P_i + \Delta x)$$

$$(x_i + 1, y_i)$$

$$\therefore D = \frac{v\Delta x}{\sqrt{\Delta x^2 + \Delta y^2}} = \frac{2v\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}} = \frac{(P_i + \Delta x)}{2\sqrt{\Delta x^2 + \Delta y^2}},$$

$$(x_i + 1, y_i + 1):$$

$$2(1 - v)\Delta x = 2\Delta x - 2v\Delta x$$

$$\therefore D = \frac{2\Delta x - 2v\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}} = \frac{2\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}} - \frac{2v\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}}$$

$$(x_i + 1, y_i - 1):$$

$$2(1 + v)\Delta x = 2\Delta x + 2v\Delta x$$

$$\therefore D = \frac{2\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}} + \frac{2v\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}}$$

$$\therefore D = \frac{2\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}} + \frac{2v\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}}$$

Similarly,

$$P_i \ge 0$$
: $(x_i + 1, y_i + 1)$
 $2v\Delta x = P_i - \Delta x$

$$D = \frac{2v\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}}$$

$$(x_i + 1, y_i + 2)$$
:

$$2\Delta x - 2v\Delta x$$

$$D = \frac{2\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}} - \frac{2v\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}}$$

$$(x_i + 1, y_i)$$
:

$$2\Delta x + 2v\Delta x$$

$$D = \frac{2\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}} + \frac{2v\Delta x}{2\sqrt{\Delta x^2 + \Delta y^2}}$$


```
\Delta x := x2 - x1;
 \Delta y := y2 - y1;
 p := 2 * \Delta y - \Delta x;
 {Initial value p₁ as before}
 {Increment used for move to E}
 incrE := 2 * \Delta y;
 incrNE := 2 * (\Delta y - \Delta x);
 {Increment used for move to NE}
 2vΔx [•
 two \vee \Delta x := 0;
 {Numerator; v = 0 for start pixel}
 invDenom := 1 / (2 * Sqrt(\Delta x * \Delta x + \Delta y * \Delta y));
 {Precomputed inverse denominator}
 two_\Delta x_invDenom := 2 * \Delta x * invDenom;
 {Precomputed constant}
initially,
 x := x1;
 \sqrt{2\sqrt{\Delta x^2 + \Delta y^2}}
 y := y1;
 v=0
 IntensifyPixel (x, y, 0);
 {Start pixel}
\therefore 2v\Delta x = 0
 IntensifyPixel(x, y + 1, two \Delta x invDenom);
 {Neighbor}
 IntensifyPixel(x, y - 1, two_\Delta x_invDenom);
 {Neighbor}
 while x < x2 do
 begin
 if p < 0 then
 {Choose E}
 begin
 two_v_\Delta x := p + \Delta x;
 p := p + incrE;
 x := x + 1
 end
 else
 {Choose NE}
 begin
 two_v_\Delta x := p - \Delta x;
 p := p + incrNE;
 x := x + 1;
 y := y + 1;
 end:
 {Now set chosen pixel and its neighbors}
 IntensifyPixel (x, y, two_v_\Delta x * invDenom);
 IntensifyPixel (x, y + 1, two_\Deltax_invDenom - two_v_\Deltax * invDenom);
 IntensifyPixel (x, y - 1, two_\Delta x_invDenom + two_v_\Delta x * invDenom)
 end {while}
```

3. Circle Drawing

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

 $y = yc \pm \sqrt{r^{2} - (x-xc)^{2}}$

$$x = xc + r\cos\theta$$
$$y = yc + r\sin\theta$$

using symmetry

Midpoint Circle Algorithm

$$x^{2} + y^{2} = R^{2}$$
Let $F(x, y) = x^{2} + y^{2} - R^{2}$

$$(x_{i+1}, y_{i+1}) = \begin{cases} (x_{i} + 1, y_{i}) & \text{if } F(M) < 0 \\ (x_{i} + 1, y_{i} - 1) & \text{otherwise} \end{cases}$$

$$\begin{split} \text{Let } P_i &= F(x_i + 1, y_i - \frac{1}{2}) = (x_i + 1)^2 + (y_i - \frac{1}{2})^2 - R^2 \\ P_{i+1} &= F(x_{i+1} + 1, y_{i+1} - \frac{1}{2}) = (x_i + 2)^2 + (y_{i+1} - \frac{1}{2})^2 - R^2, \text{ where} \\ x_{i+1} &= x_i + 1 \\ y_{i+1} &= \begin{cases} y_i & \text{if } P_i < 0 \\ y_i - 1 & \text{otherwise} \end{cases} \\ \therefore P_{i+1} &= \begin{cases} P_i + 2x_i + 3 & \text{if } P_i < 0 \\ P_i + 2(x_i - y_i) + 5 & \text{otherwise} \end{cases} \end{split}$$

$$P_{1} = F(x_{1} + 1, y_{1} - \frac{1}{2}) = (0 + 1)^{2} + (R - \frac{1}{2})^{2} - R^{2} = \frac{5}{4} - R \quad \text{since } (x_{1}, y_{1}) = (0, R)$$

In summary,

$$(x_{i+1}, y_{i+1}) = \begin{cases} (x_i + 1, y_i) & \text{if } P_i < 0 \\ (x_i + 1, y_i - 1) & \text{otherwise} \end{cases}$$

$$\therefore P_{i+1} = \begin{cases} P_i + (2x_i + 3) & \text{if } P_i < 0 \\ P_i + (2x_i - 2y_i + 5) & \text{otherwise} \end{cases}$$

$$P_1 = \frac{5}{4} - R$$


```
procedure MidpointCircle (radius,value : integer);
 \int (0, \mathbf{R})
 y=x
 var
 x,y:integer; P: real;
 begin
 { initialization }
 \mathbf{x} := \mathbf{0};
 y := radius;
 d = P - 1/4
 P := 5/4 - radius; ◄
 CirclePoints(x,y,value);
 P = d + 1/4
 while y > x do begin
 d = 1 - radius
 { select E } ← **
 if P < 0 then
 P := P + 2*x + 3;
 ** d < -1/4 \Rightarrow d < 0
 x := x + 1;
 why?
 end
 else begin
 { select SE }
 *** d := d + 2*x + 3
 P := P + 2*(x - y) + 5;
 **** d := d + 2(x-y) + 5
 x := x + 1;
 y := y - 1;
 end
 CirclePoints(x,y,value)
 end { while }
  end; { MidpointCircle }
```

```
procedure MidpointCircle (radius,value : integer);
{ Assumes center of circle is at origin. Integer arithmetic only }
 var
 x,y,d: integer;
 begin
 x := 0; { initialization }
 y := radius;
 d := 1 - radius;
 CirclePoints(x,y,value);
 while y > x do begin
 if d < 0 then { select E }
 d := d + 2*x + 3;
 x := x + 1;
 end
 else begin { select SE }
 d := d+2*(x-y)+5;
 x := x + 1;
 y := y - 1;
 end
 CirclePoints(x,y,value)
 end { while }
  end; { MidpointCircle }
```

$$\begin{split} P_{i+1} &= P_i + \Delta P_i \\ \Delta P_i &= P_{i+1} - P_i = \begin{cases} 2x_i + 3 & \text{if } P_i < 0 \\ 2(x_i - y_i) + 5 & \text{otherwise} \end{cases} & (\Delta P_i^E) \\ (x_i, y_i) &\to (x_i + 1, y_i) \\ \Delta P_{i+1}^E &= 2(x_i + 1) + 3 = \Delta P_i^E + 2 \\ \Delta P_{i+1}^{SE} &= 2(x_i + 1 - y_i) + 5 = \Delta P_i^{SE} + 2 \\ (x_i, y_i) &\to (x_i + 1, y_i - 1) \\ \Delta P_{i+1}^E &= 2(x_i + 1) + 3 = \Delta P_i^E + 2 \\ \Delta P_{i+1}^{SE} &= 2(x_i + 1 - y_i + 1) + 5 = \Delta P_i^{SE} + 4 \\ \text{At } (x_1, y_1) \\ \Delta P_1 &= \begin{cases} 3 & \text{if } P_1 < 0 & (\Delta P_1^E) \\ -2R + 5 & \text{otherwise} \end{cases} & (\Delta P_i^{SE}) \end{split}$$

```
procedure MidpointCircle (radius,value : integer);
/* This procedure uses second-order partial differences to compute
increments in the decision variable. Assumes center of circle is origin. */
 var
 x,y,d,deltaE,deltaSE: integer;
 begin
 { initialization }
 \mathbf{x} := \mathbf{0};
 y := radius;
 d := 1 - radius;
 else begin
 { select SE }
 deltaE := 3;
 d := d + deltaSE;
 deltaSE := -2*radius + 5;
 deltaE := deltaE + 2;
 CirclePoints(x,y,value);
 deltaSE := deltaSE + 4;
 while y > x do begin
 x := x + 1;
 if d < 0 then
 { select E }
 y := y - 1
 d := d + deltaE;
 end
 deltaE := deltaE + 2;
 CirclePoints(x,y,value)
 deltaSE := deltaSE + 2;
 end { while }
 x := x + 1;
 end; { MidpointCircle }
 end
```

Drawing Ellipse

$$\frac{x^2}{r_1^2} + \frac{y^2}{r_2^2} = 1$$

$$y^2 = r_2^2 (1 - \frac{x^2}{r_1^2})$$

4. Curve Drawing

$$\Box$$
 y = f(x)

parametric equation

$$y = g(t)$$

$$x = h(t)$$

$$x = h(t)$$

- ☐ discrete data set
 - curve fitting
 - piecewise linear