

DDA & Bresenham Line Drawing

Towards the Ideal Line

We can only do a discrete approximation

- Illuminate pixels as close to the true path as possible, consider bi-level 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 have uniform density and intensity
 - Consistent within a line and over all lines
 - What about antialiasing?
- Must be efficient, drawn quickly
 - Lots of them are required!!!

Simple Line

Based on *slope-intercept* algorithm 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

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

DDA algorithm

- DDA = Digital Differential Analyser
 - finite differences
- Treat line as parametric equation in t:

Start point -
$$(x_1, y_1)$$

End point - (x_2, y_2)

$$x(t) = x_1 + t(x_2 - x_1)$$
$$y(t) = y_1 + t(y_2 - y_1)$$

DDA Algorithm

$$x(t) = x_1 + t(x_2 - x_1)$$
$$y(t) = y_1 + t(y_2 - y_1)$$

- Start at t=0
- At each step, increment t by dt
- Choose appropriate value for dt

$$x_{new} = x_{old} + \frac{dx}{dt}$$
$$y_{new} = y_{old} + \frac{dy}{dt}$$

- Ensure no pixels are missed:

- Implies:
$$\frac{dx}{dt} < 1$$
 and $\frac{dy}{dt} < 1$

$$\frac{dy}{dt} < 1$$

• Set dt to maximum of dx and dy

DDA algorithm


```
line(int x1, int y1, int x2, int y2)
 n - range of t.
float x,y;
int dx = x2-x1, dy = y2-y1;
int n = \max(abs(dx), abs(dy));
float dt = n, dxdt = dx/dt, dydt = dy/dt;
 x = x1;
 y = y1;
 while( n-- ) {
 point(round(x), round(y));
 x += dxdt;
 y += dydt;
```

DDA algorithm

- Still need a lot of floating point arithmetic.
 - -2 'round's and 2 adds per pixel.

- Is there a simpler way?
- Can we use only integer arithmetic?
 - Easier to implement in hardware.

Observation on lines.


```
while( n-- )
{
  draw(x,y);
  move right;
  if( below line )
  move up;
}
```


DDA ALGORITHM

- The digital differential analyzer (DDA) samples the line at unit intervals in one coordinate corresponding integer values nearest the line path of the other coordinate.
- The following is thus the basic *incremental scan-conversion(DDA)* algorithm for line drawing

```
for x from x0 to x1
Compute y=mx+b
Draw fn(x, round(y))
```

- Major deficiency in the above approach :
 - Uses floats
 - Has rounding operations

DDA Illustration

Bresenham's Line Algorithm

- An accurate, efficient raster line drawing algorithm developed by Breschham, scan converts lines using only incremental integer calculations that can be adapted to display circles and other curves.
- Keeping in mind the symmetry property of lines, lets derive a more efficient way of drawing a line.

Starting from the left end point (x_0,y_0) of a given line, we step to each successive column (x position) and plot the pixel whose scan-line y value closest to the line path

Assuming we have determined that the pixel at (x_k, y_k) is to be displayed, we next need to decide which pixel to plot in column x_{k+1} .

Figure 3-11

Vertical distances between pixel positions and the line y coordinate at sampling position $x_k + 1$.

$$y = m(x_k + 1) + b - - - - 1$$
Choices $are(x_k + 1, y_k)$ and $(x_k + 1, y_k + 1)$

$$d_{lower} = d_1$$

$$= y - y_k \qquad substitute \ y = m(x_k + 1) + b$$

$$= m(x_k + 1) + b - y_k$$

$$= mx_k + m + b - y_k$$

$$d_{upper} = d_2$$

$$= (y_k + 1) - y \qquad substitute \ y = m(x_k + 1) + b$$

$$= y_k + 1 - [m(x_k + 1) + b]$$

$$= y_k + 1 - [mx_k + m + b]$$

$$= y_k + 1 - mx_k - m - b$$

$$d1 - d2 = [mx_k + m + b - y_k] - [y_k + 1 - mx_k - m - b]$$

$$= mx_k + m + b - y_k - y_k - 1 + mx_k + m + b$$

$$= 2mx_k + 2m + 2b - 2y_k - 1$$

$$= 2m(x_k + 1) - 2y_k + 2b - 1$$

A decision parameter p_k for the k^{th} step in the line algorithm can be obtained by rearranging above equation so that it involves only integer calculations

substitute $m = \Delta y/\Delta x$ in above eqn 2 $d1-d2 = 2 \Delta y/\Delta x (x_k + 1) - 2y_k + 2b - 1$ $\Delta x (d1-d2) = 2 \Delta y (x_k + 1) - \Delta x (2y_k) + \Delta x (2b-1)$ $= 2 \Delta y x_k + 2 \Delta y - 2\Delta x y_k + \Delta x (2b-1)$ $= 2 \Delta y x_k - 2\Delta x y_k + 2 \Delta y + \Delta x (2b-1)$

$$P_k = \Delta x (d_1 - d_2) = 2\Delta y x_k - 2\Delta x y_k + c \qquad ----- 3$$

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

- The sign of P_k is the same as the sign of d_1 - d_2 , since $\Delta x > 0$.

 Parameter c is a constant and has the value $2\Delta y + \Delta x(2b-1)$ (independent of pixel position)
- If pixel at y_k is closer to line-path than pixel at y_k +1
 (i.e, if d₁ < d₂) then p_k is negative. We plot lower pixel in such a case.
 Otherwise, upper pixel will be plotted.

• At step k + 1, the decision parameter can be evaluated as, from eqn 3

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

• Taking the difference of p_{k+1} and p_k we get the following.

$$\begin{split} p_{k+1} - p_k &= [2\Delta y x_{k+1} - 2\Delta x y_{k+1} + c] - [2\Delta y x_k - 2\Delta x y_k + c] \\ &= 2\Delta y x_{k+1} - 2\Delta x y_{k+1} + c - 2\Delta y x_k + 2\Delta x y_k - c \\ &= 2\Delta y (x_{k+1} - x_k) - 2\Delta x (y_{k+1} - y_k) \\ but \ x_{k+1} - x_k + 1 \\ x_{k+1} - x_k &= 1 \quad substitute \ in \ above \ eqn \\ &= 2\Delta y \ (1) - 2\Delta x (y_{k+1} - y_k) \end{split}$$

$$p_{k+1} = p_k + 2\Delta y - 2\Delta x(y_{k+1} - y_k)$$

Where the term $(y_{k+1} - y_k)$ is either 0 or 1, depending on the sign of parameter p_k

$$p_{k+1} = p_k + 2\Delta y - 2\Delta x(0)$$

$$p_{k+1} = p_k + 2\Delta y$$

$$p_{k+1} = p_k + 2\Delta y - 2\Delta x(1)$$

$$p_{k+1} = p_k + 2\Delta y - 2\Delta x$$

$$P_k = 2\Delta y x_k - 2\Delta x y_k + c \quad ---- 3$$

• The first parameter p_0 is directly computed from eqn 3

$$p_0 = 2 \Delta y x_0 - 2 \Delta x y_0 + c$$

$$= 2 \Delta y x_0 - 2 \Delta x y_0 + 2 \Delta y + \Delta x (2b - 1)$$

$$= 2 \Delta y x_0 - 2 \Delta x y_0 + 2 \Delta y + 2 \Delta x b - \Delta x$$

• Since (x_0, y_0) satisfies the line equation, we also have

substitute in above eqn
$$y_0 = \Delta y/\Delta x * x_0 + b$$

 $= 2\Delta y x_0 - 2\Delta x(\Delta y/\Delta x * x_0 + b) + 2\Delta y + 2\Delta x b - \Delta x$
 $= 2\Delta y x_0 - 2\Delta y x_0 - 2\Delta x b + 2\Delta y + 2\Delta x b - \Delta x$
 $p_0 = 2\Delta y - \Delta x$

The constants $2\Delta y$ and $2\Delta y-2\Delta x$ are calculated once for each—time to be scan converted

Bresenham's Line Algorithm

- So, the arithmetic involves only integer addition and subtraction of 2 constants
 - 1. Input the two end points and store the left end point in (x_0, y_0)
 - 2. Load (x_0, y_0) into the frame buffer (plot the first point)
 - 3. Calculate the constants Δx , Δy , $2\Delta y$ and $2\Delta y$ - $2\Delta x$ and obtain the starting value for the decision parameter as

$$p_0 = 2\Delta y - \Delta x$$

Bresenham's Line Algorithm

4. At each x_k along the line, starting at k=0, perform the following test:

If
$$p_k < 0$$
, the next point is (x_k+1, y_k) and

$$p_{k+1} = p_k + 2\Delta y$$

Otherwise

Point to plot is
$$(x_k+1, y_k+1)$$

 $p_{k+1} = p_k + 2\Delta y - 2\Delta x$

5. Repeat (above step 4) Δx -1 times

Bresenham algorithm

```
void BresenhamLine(int x0,int y0, int xEnd, int yEnd)
 setPixel(x,y);
int dx=fabs(xEnd-x0);
 while (x < xEnd) {
int dy=fabs(yEnd-y0);
 x++;
int p=2*dy-dx;
 if (p < 0)
int twoDy=2*dy;
int twoDyMinusDx=2*(dy-dx);
 p+=twoDy;
 int x, y;
 if(x0 > xEnd) {
 else {
 x = xEnd; y = yEnd;
 xEnd = x0; }
 p += twoMinusDx;
 else { x = x0; y = y0;}
```


Bresenham was (not) the end!

2-step algorithm by Xiaolin Wu:

(see Graphics Gems 1, by Brian Wyvill)

Treat line drawing as an automaton, or finite state machine, ie. looking at next two pixels of a line, easy to see that only a finite set of possibilities exist.

The 2-step algorithm exploits symmetry by simultaneously drawing from both ends towards the midpoint.

Two-step Algorithm

Possible positions of next two pixels dependent on slope – current pixel in blue:

Slope between 0 and ½

Slope between ½ and 1

Slope between 1 and 2

Slope greater than 2

Summary of line drawing so far.

- Explicit form of line
 - Inefficient, difficult to control.
- Parametric form of line.
 - Express line in terms of parameter t
 - DDA algorithm
- Implicit form of line
 - Only need to test for 'side' of line.
 - Bresenham algorithm.
 - Can also draw circles.