

Primitivos gráficos - algoritmos

Prof. Julio Arakaki

Ciência da Computação

Algoritmos de reta

- Reta => *infinitamente fina*, ou seja, área = 0
- Problemas para apresentação num monitor "raster" utilizando-se pixels:
 - deve-se escolher quais pixels melhor representa a reta
 - existem muitos algoritmos que possibilitam diferentes resultados

Algoritmo de reta – equação reduzida

Através da equação de reta: y = mx + b

```
for(int x = x1; x <= x2; x++)
{
 int y = (int)round(m*x + b);
 desenharPonto(x, y, cor);
}
...</pre>
```

Problemas:

- Linhas verticais. $(m = \infty)$
- Lento, pois para todo x tem-se:
 uma multiplicação em "floating point"
 uma adição em "floating point"
 uma chamada de função de arrendondamento ("round")

Algoritmo de reta — Digital Differential Analyser (DDA)

Algoritmo simples e também não muito eficiente

- incremental
- Incrementa x de 1 ($\Delta x = 1$) e atualiza y de acordo com:

$$y_1 = mx_1 + b$$

 $x_2 = x_1 + 1$
 $y_2 = mx_2 + b$
 $= m(x_1 + 1) + b$
 $= (mx_1 + b) + m$
 $= y_1 + m$

• Desenha o pixel (x, round(y)) em cada iteração

Algoritmo de reta — Digital Differential Analyser (DDA) - exemplo

reta:
$$(2,2) \rightarrow (7,6)$$

$$y = y + m$$

X	У	Round(y)
2.0	2.0	2
3.0	2.8	3
4.0	3.6	4
5.0	4.4	4
6.0	5.2	5
7.0	6.0	6

$$m = 0.8$$

$$\Delta x = 1$$

desenharPonto(x, round(y));

Algoritmo de reta – Digital Differential Analyser (DDA)

```
float y;
float m = (y2-y1)/(x2-x1);

desenharPonto(x1,y1, cor);
y = y1;


while( x1 < x2 ){
 x1++;
 y += m;
 desenharPonto(x1, ROUND(y), cor);
}
...</pre>
```

x é um inteiro, mas y é floating point.

custo: incremento, adição em floating point e chamada da função de arredondamento "round(y)" para cada valor de x.

Algoritmo de reta — "Midpoint algoritm" (Bresenham – 1965)

- Mais eficiente que DDA.
 - incremental e cálculo baseado em inteiros
- Em cada iteração determinamos se a reta (real) intersecciona o próximo pixel acima ("above") ou abaixo ("below") da metade ("*midpoint*") do valor de y.
 - se acima então A: $y_{i+1} = y_i + 1$
 - caso contrário B: $y_{i+1} = y_i$

Utiliza a forma implícita da equação de reta:

$$ax_i + by_i + c = 0$$
: (x_i, y_i) Na reta $ax_i + by_i + c < 0$: (x_i, y_i) Acima da reta $ax_i + by_i + c > 0$: (x_i, y_i) Abaixo da reta

A cada iteração, verifica se o "midpoint" está acima ou abaixo da reta
 Examina-se o valor de:

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

d_i é uma variável de decisão no passo i

• 1) Se $d_i > 0$ então escolhe-se o pixel $A \Rightarrow$ novo "midpoint" deverá ser checado:

$$(x_i + 2, y_i + 3/2)$$
: $d_{i+1} = a(x_i + 2) + b(y_i + 3/2) + c$

$$= [a(x_i + 1) + b(y_i + 1/2) + c] + a + b =$$

$$= d_i + a + b$$

2) Similarmente, se d_i < 0 então escolhe-se o pixel B e o novo "midpoint" é:

$$(x_i + 2, y_i + 1/2)$$
: $d_{i+1} = a(x_i + 2) + b(y_i + 1/2) + c$
= $[a(x_i + 1) + b(y_i + 1/2) + c] + a = d_i + a$

No ponto inicial, a variável de decisão é calculada da seguinte forma:

Uma parte fracionária é introduzida (*b*/2), mas como interessa-se somente o sinal de d, Pode-se *multiplicar a expressão por 2:*

$$d_i = 2a + b$$

• Sabendo-se que y = (dy/dx) *x + C, temos: (dy/dx) *x - y + C = 0

Multiplicando por dx todos os termos temos:

$$dy^*x - dx^*y + dx^*c = 0$$

Então:

$$a = dy = y_2 - y_1$$

$$b = -dx = -(x_2 - x_1)$$

$$c = Cdx$$

OU SEJA,

Calculo da variável de decisão:

- Inicio: substituindo os valores de a e b obtemos:

$$d_i = 2a + b = 2dy - dx$$

- Para $d_i > 0$:

Multiplicando por 2 e substituindo a e b :

$$d_{i+1} = d_i + 2(a + b) = d_i + 2(dy - dx)$$

- Para $d_i < 0$:

Multiplicando por 2 e substituindo a e b :

$$d_{i+1} = d_i + 2a = d_i + 2(dy)$$

```
dx = x2 - x1;
dy = y2 - y1;
 inicialização
d = 2*dy - dx;
x = x1;
y = y1;
desenharPonto(x, y, cor);
while (x < x2) {
 seleciona B
 if (d \le 0) {
 d = d + (2*dy);
 else {
 d = d + 2*(dy - dx);
 seleciona A
 y = y + 1;
 x = x + 1;
 desenharPonto(x, y, cor);
```

Exemplo:

Traçar a reta passando por: P1(2,2) e P2(7,6)

$$dx = (7 - 2) = 5$$

 $dy = (6 - 2) = 4$
Inicial: $(d = 2*dy - dx)$
Ou seja, $d = 3$

```
se d > 0 (d = d + 2 * dy)
ou seja, d = d - 2

se d < 0 (d = d + 2*(dy - dx))
ou seja, d = d + 8</pre>
```


reta:
$$(2,2) \rightarrow (7,6)$$
 $dy = 4$

$$dx = 5$$

$$dy = 4$$

$$d = 3$$

X	У	d
2	2	3
3	3	1
4	4	-1
5	4	7
6	5	5
7	6	3

• Círculo com raio r e centro (x_c, y_c) é definido parametricamente como:

$$x = x_c + rcos\theta$$

$$y = y_c + rsen\theta$$

- \therefore Variando θ de 0 até 2π plotando-se as coordenadas:
 - Dificuldade para efetivamente controlar a dimensão do passo, para eliminar os espaços entre os pixels

Forma implícita do círculo:
$$(x - x_c)^2 + (y - y_c)^2 - r^2 = 0$$

- Utiliza um esquema similar ao algoritmo de reta ("midpoint"):
 - Necessário a determinação dos pixels de um *octante*, os pixels de outros octantes são determinados pela simetria
 - A variável de decisão é calculada da seguinte forma:

$$d_i$$
:

$$= 0$$
 se (x_i, y_i) no círculo

> 0 se (x_i, y_i) for a do círculo

 Como na reta, determina-se o valor da variável de decisão pela substituição do "midpoint" do próximo pixel pela forma implícita do círculo:

$$d_i = (x_i + 1)^2 + (y_i - 1/2)^2 - r^2$$

- Se d_i < 0 escolhe-se pixel A senão escolhe-se pixel B

- Semelhante ao algoritmo de reta, a escolha de A ou B pode ser utilizado para determinar o novo valor de d_{i+1}
- Se A for escolhido, então o próximo "midpoint" tem o seguinte variável de decisão:

$$(x_i + 2, y_i - 1/2)$$
: $d_{i+1} = (x_i + 2)^2 + (y_i - 1/2)^2 - r^2$
= $d_i + 2x_i + 3$

Por outro lado, se B for escolhido, então a próxima variável de decisão é:

$$(x_i + 2, y_i - 3/2)$$
: $d_{i+1} = (x_i + 2)^2 + (y_i - 3/2)^2 - r^2$
= $d_i + 2x_i - 2y_i + 5$

• Assumindo-se que o raio é um valor *integral*, então o primeiro pixel a ser desenhado é (0, r) e o valor inicial da vaariável de decisão é dado por:

$$(1, r-1/2)$$
: $d_0 = 1 + (r^2 - r + 1/4) - r^2$
= $5/4 - r$

• Neste caso o valor é fracionário, e todos os outros são inteiros.

Pode-se arredondar para:

$$d_0 = 1 - r$$

```
d = 1-r;
x = 0;
 inicialização
y = r;
desenharPonto(c_x+x,c_y+y);
while (x < y) {
 Le (x < y) {
if (d < 0) {
d = d + 2*x + 3;
 > seleciona A
 else{
 d = d + 2*(x - y) + 5;
y = y - 1; seleciona B
 x = x + 1;
 desenharPonto (c_x+x, c_y+y);
```


Onde (c_x, c_y) é a coordenada do centro


```
void CirclePoints (int x, int y, int value)
 WritePixel (x, y, value);
 WritePixel (y, x, value);
 WritePixel (y, -x, value);
 WritePixel (x, -y, value):
 WritePixel (-x, -y, value);
 WritePixel (-y, -x, value);
 WritePixel (-y, x, value);
 WritePixel (-x, y, value);
 /* CirclePoints */
```

Algoritmo de elipse – "Midpoint algoritm"

$$F(x, y) = b^2 x^2 + a^2 y^2 - a^2 b^2 = 0$$

Algoritmo de elipse – "Midpoint algoritm"

```
void MidpointEllipse (int a, int b, int value)
/* Assumes center of ellipse is at the origin. Note that overflow may occur */
/* for 16-bit integers because of the squares. */
 double d2;
 int x=0:
 int y = b:
 double dl = b^2 - (a^2b) + (0.25 a^2);
 /* The 4-way symmetrical WritePixel */
 EllipsePoints (x, y, value);
 /* Test gradient if still in region 1 */
 while (a^2(y-0.5) > b^2(x+1)) { /* Region 1 */
 /* Select E */
 if (dl < 0)
 dI += b^2(2x+3);
 /* Select SE */
 else {
 dl += b^2(2x+3) + a^2(-2y+2);
 y--;
 x++:
 EllipsePoints (x, y, value);
 /* Region I */
```

Algoritmo de elipse – "Midpoint algoritm"