Computer Graphics

Lab 1
Line Drawing

Introduction

- A line connects two end-points.
- It is a basic element in computer-graphics.
- To draw a line, you need two points between which you can draw a line.
- There are three line drawing algorithms,
 - **DDA**
 - > Bresenham's
 - **→ Mid-point**

Introduction(Cont'd)

- Computer has to take care of two things while plotting any line on the computer screen:
 - Pixels to plot
 - > Computations are required to calculate the pixel positions
- Line drawing algorithms
 - helps computer to find this things.

Towards the Ideal Line

- We can only do a discrete approximation
- Illuminate pixels as close to the true path as possible, consider bilevel display only
- Pixels are either lit or not lit

What is an *ideal* line

- Must appear straight and continuous
- Only possible axis-aligned and 45° lines
- Must interpolate both defining end points
- Must be efficient, drawn quickly

Simple Line

Based on *slope-intercept line equation* from algebra:

$$y = mx + b$$

Simple approach:

increment x, solve for y

Floating point arithmetic required

Does it Work?

It seems to work okay for lines with a slope of 1 or less,

but doesn't work well for lines with slope greater than 1 – lines become more discontinuous in appearance and we must add more than 1 pixel per column to make it work.

Solution? - use symmetry.

Modify algorithm per octant

Rotate and Rename coordinate axes

OR, increment along x-axis if dy<dx else increment along y-axis

The challenge is to find a way to calculate the next x,y position by previous one as quickly as possible.

- DDA = Digital Differential Analyser
- It is an incremental scan-conversion method.
- Such an approach is characterized by performing calculations at each step using results from the preceding step.

- Step 1 Get the input of two end points (X0,Y0) and (X1,Y1).
- Step 2 Calculate the difference between two end points.

$$dx = X_1 - X_0 \qquad dy = Y_1 - Y_0$$

 Step 3 – Based on the calculated difference in step-2, you need to identify the number of steps to put pixel.

```
If dx > dy, then you need more steps in x coordinate; otherwise in y coordinate.
```

```
if (absolute(dx) > absolute(dy)) Steps = absolute(dx);
else Steps = absolute(dy);
```

 Step 4 – Calculate the increment in x coordinate and y coordinate.

```
Xincrement = dx / (float) steps;
Yincrement = dy / (float) steps;
```

Step 5 – Put the pixel by successfully incrementing x and y coordinates accordingly and complete the drawing of the line.

```
for(int v=0; v < Steps; v++)
{
 putpixel(Round(x), Round(y));
 x = x + Xincrement;
 y = y + Yincrement;
}</pre>
```

Example 1:

Scan convert a line having end points (3,2) & (4,7) using DDA.

> Solution:

```
dx= x2 - x1 = 4-3 = 1

dy= y2 - y1 = 7-2 = 5

As, dx < dy then

steps = absolute( y2-y1 )= 5

Xincrement = dx / (float) steps

= 1/5 = 0.2

Yincrement = dy / (float) steps

= 5/5 = 1
```

X	Υ	X plotted	Y plotted
3	2	3	2
3.2	3	3	3
3.4	4	3	4
3.6	5	4	5
3.8	6	4	6
4	7	4	7

Example 2:

- Scan convert a line having end points (10,3) & (6,8) using DDA.
- **Solution:**

555

$$dx=6-10 = -4$$
, $dy = 8-3 = 5$
 $n.Steps = 5$
 $Xinc = dx/n.steps = -4/5 = -0.8$
 $Yinc = dy/n.steps = 5/5 = 1$

```
line(int x1, int y1, int x2, int y2)
float x,y;
int dx = x2-x1, dy = y2-y1;
int n = abs(dx) > abs(dy)? abs(dx) : abs(dy);
float XInc = dx/n, YInc = dy/n;
 x = x1;
 Number of
 y = y1;
 steps
 while( n-- ) {
 point(round(x), round(y));
 x += XInc;
 y += YInc;
```