


Raster Addressing


- Integer coordinates
- Horizontal (pixels)
 - Left to right?
- Vertical (scan lines)
 - Top to bottom or bottom to top?
 - Varies by system
 - Assume Cartesian first quadrant
- Memory bits map to pixels

```
Setting a Pixel

void SetPixel (int x, int y, int val)
{
 int pix = y * PIX_PER_LINE + x;
 int addr = pix / PIX_PER_WORD;
 int ofst = pix % PIX_PER_WORD;
 int m = masks[ofst];
 vmem[addr] = vmem[addr] & (~m);
 vmem[addr] = vmem[addr] |
 (val << (ofst * BITS_PER_PIX));
}

How does this work?</pre>
```


Simple Algorithm


- Start x at origin of line
- Evaluate y value
- Set nearest pixel (x,y)
- Move x one pixel toward other endpoint
- Repeat until done

How well does this work?

6


Digital Differential Analyzer (DDA) Algorithm

- Step through either x or y based on slope
- Build the line parametrically
 - $x = x_1 + \Delta x \cdot k$
 - $y = y_1 + \Delta y \cdot k$
 - $\Delta x = 1$ and $\Delta y = m$ or
 - $\Delta x = 1/m$ and $\Delta y = 1$

10


DDA Algorithm

```
dx = x2 - x1; dy = y2 - y1;
y = y1; x = x1;
if dx > dy
 Dx = 1; Dy = dy/dx;
else
 Dx = dx/dy; Dy = 1;
for k = 0 to max(dx, dy) step 1
 SetPixel(round(x), round(y));
 x += Dx;
 y += Dy;
```

11


DDA Algorithm

- Reduction in strength
 - Replace multiplication with addition
- Still some limitations
 - Round-off error
 - Floating point operations

12

© Eric A. Durant, PhD

4