Scan Converting an Ellipses

The ellipse is also a symmetric figure like a circle, but it has four- way symmetry rather than eight-way. There are two methods:

(1) Polynomial Method of defining an Ellipses

It is given by the equation:

$$(x - h)^2 + (y - k)^2 = 1$$

 a^2 b^2

where (h, k) = ellipse center

a = length of major axis

b = length of minor axis

When the polynomial method is used to define an ellipse, the value of x is incremented

from h to a. For each step of x, each value of y

is found by evaluating the expression.

$$y = b 1 - (x - h)^2 + k$$

This method is very inefficient, because the square of a and (x - h) must be found; then floating-point division of $(x-h)^2$ by a^2 etcs....

(2) Trigonometric method of defining an Ellipses:

The following equations define an ellipse trignometrically:

 $x = a \cos(\theta) + h$ and $y = b \sin(\theta) + k$ Where (x, y) = the current coordinates a = length of major axis b = length of minor axis $\theta =$ current angle The value of θ is varied from 0 to $\pi/2$ radians. The remaining points are found by symmetry.

Ellipse Axis Rotation

Since the ellipse shows four-way symmetry, it can easily be rotated 90°. The new equation is found by trading a & b, the values which describe the major & minor axes. The equation is:

$$(x - h)^2 + (y - k)^2 = 1$$

 b^2 a^2

a = length of major axis

b = length of minor axis

In trigonometric method the equations are:

 $x = b \cos(\theta) + h$ and $y = a \sin(\theta) + k$

Where (x, y) = the current coordinates

a = length of major axis

b = length of minor axis

 θ = current angle

Assume that the ellipse is rotate through an angle of 90°. This rotation can be accomplished by rotating the x & y axis α degrees.

Midpoint Ellipse Algorithm

This is an incremental method for scan converting an ellipse that is centered at origin in standard position i.e with its major & minor axes parallel to coordinate system axis. It is very similar to midpoint circle algorithm. However, b'coz of the four-way symmetry property we need to consider the entire elliptical curve in the first quadrant.

Let's first rewrite the ellipse equation and define function f that can be used to decide if the midpoint between two candidate pixel is inside or outside the ellipse:

$$f(x,y) = b^2x^2 + a^2y^2 - a^2b^2 = 0$$
 (x,y) inside
 $(x,y) = b^2x^2 + a^2y^2 - a^2b^2 = 0$ (x,y) on
 $(x,y) = b^2x^2 + a^2y^2 - a^2b^2 = 0$ (x,y) outside

Now divide the elliptical curve from (0,b) to (a,0) into two parts at point Q where the slope of the curve is -1.

Slope of the curve is defined by f(x,y) = 0 is dy/dx = -fx/fy, where fx & fy are partial derivatives of f(x,y) with respect to x & y. We have $fx = 2b^2x$, $fy = 2a^2y$ & $dy/dx = -2b^2x/2a^2y$. Hence we can monitor the slope value during the scan-conversion process to detect Q.

Out starting point is (0,b).

Suppose that the coordinates of the last scan converted pixel upon entering step i are (xi, yi). We are to select either $T(x_{i+1}, y_i)$ or $S(x_{i+1}, y_i - 1)$ to be the next pixel. The midpoint of T & S is used to define the following decision parameter.

$$pi = f(x_{i+1}, y_i - \frac{1}{2})$$

$$pi = b^2(x_{i+1})^2 + a^2(y_i - \frac{1}{2})^2 - a^2b^2$$

- →If pi < 0, the midpoint is inside the curve, & we choose pixel T.
- →If pi > 0, the midpoint is outside or on the curve, & we choose pixel S.

Decision parameter for the next step is:

$$\mathbf{p}_{i+1} = \mathbf{f}(\mathbf{x}_{i+1} + 1, \mathbf{y}_{i+1} - \frac{1}{2})$$

$$= \mathbf{b}^{2}(\mathbf{x}_{i+1} + 1)^{2} + \mathbf{a}^{2}(\mathbf{y}_{i+1} - \frac{1}{2})^{2} - \mathbf{a}^{2}\mathbf{b}^{2}$$

Since $x_{i+1} = xi + 1$, we have

$$p_{i+1} - pi = b^{2}[(x_{i+1} + 1)^{2} - x_{i+1}^{2}]$$

$$+ a^{2}[(y_{i+1} - \frac{1}{2})^{2} - (yi - \frac{1}{2})^{2}]$$

$$p_{i+1} = pi + 2b^{2}x_{i+1} + b^{2} + a^{2}[(y_{i+1} - \frac{1}{2})^{2} - (yi - \frac{1}{2})^{2}]$$

$$(yi - \frac{1}{2})^{2}]$$

- If T is chosen pixel (meaning pi < 0), we have $y_{i+1} = yi$
- →If S is chosen pixel (meaning pi \leq 0), we have $y_{i+1} = yi 1$. Thus we can express p_{i+1} in terms of pi and (x_{i+1}, y_{i+1}) :

$$p_{i+1} = pi + 2b^{2}x_{i+1} + b^{2} if pi < 0$$

$$pi + 2b^{2}x_{i+1} + b^{2} - 2a^{2}y_{i+1} if pi > 0$$

The initial value for this recursive expression can be obtained by evaluating the original definition of pi with (0,b):

$$p1 = b^{2} + a^{2}(b - \frac{1}{2})^{2} - a^{2}b^{2}$$
$$= b^{2} - a^{2}b + a^{2}/4$$

We now move on to derive a similar formula for part 2 of the curve

Suppose pixel (xj, yj) has just been scan converted upon entering step j. The next pixel is either $U(x_j, y_j-1)$ or $V(x_j+1, y_j-1)$. The midpoint of the horizontal line connecting U & V is used to define the decision parameter.

$$qj = f(x_j + \frac{1}{2}, y_j - 1)$$

 $qj = b^2(x_j + \frac{1}{2})^2 + a^2(y_j - 1)^2 - a^2b^2$

→If qj < 0, the midpoint is inside the curve, & we choose pixel V.

→If qj ≥0, the midpoint is outside or on the curve, & we choose pixel U. Decision parameter for the next step is:

$$q_{j+1} = f(x_{j+1} + \frac{1}{2}, y_{j+1} - 1)$$

$$= b^{2}(x_{j+1} + \frac{1}{2})^{2} + a^{2}(y_{j+1} - 1)^{2} - a^{2}b^{2}$$
Since $y_{j+1} = yj - 1$, we have
$$q_{j+1} - qj = b^{2}[(x_{j+1} + \frac{1}{2})^{2} - (x_{j} + \frac{1}{2})^{2}] + a^{2}[(y_{j+1} - 1)^{2} - (y_{j+1})^{2}]$$

$$q_{j+1} = qj + b^{2}[(x_{j+1} + \frac{1}{2})^{2} - (x_{j} + \frac{1}{2})^{2}] - 2a^{2}y_{j+1} + a^{2}$$

- If V is chosen pixel (meaning qj < 0), we have $x_{j+1} = xj + 1$
- If U is chosen pixel (meaning pi > 0), we have $x_{j+1} = xj$. Thus we can express

$$q_{j+1} = q_j + 2b^2 x_{j+1} - 2a^2 y_{j+1} + a^2 if q_j < 0$$

$$q_{j-1} = 2a^2 y_{j+1} + a^2 if q_j < 0$$

$$q_j - 2a^2 y_{j+1} + a^2 if q_j > 0$$

The initial value for this recursive expression is computed using the original definition of qj

And the coordinates (x_k, y_k) of the last pixel chosen for part 1 of the curve:

$$q1 = f(x_k + \frac{1}{2}, y_k - 1)$$

$$= b^2(x_k + \frac{1}{2})^2 - a^2(y_k - 1)^2 - a^2b^2$$

Algorithm:

int x=0, y=b; (starting point) int fx =0, fy = $2a^2b$ (Initial partial derivative) int p = $b^2 - a^2b + a^2/4$

```
while (fx < fy) /* |slope| < 1 */
 \{ setPixel(x,y) \}
 X++;
 f_X = f_X + 2b^2;
if (p < 0)
 p = p + fx + b^2;
else {
 у--;
 fy = fy - 2a^2;
```

```
p = p + fx + b^2 - fy;
setPixel(x,y); /* set pixel at (x_k,y_k) */
p = b^2(x+0.5)^2 + a^2(y-1)^2 - a^2b^2;
while (y > 0) {
y--;
fy = fy - 2a^2;
if (p \ge 0)
```

```
p = p - fy + a^2;
else {
  X++;
  f_X = f_X + 2b^2;
  p = p + fx - fy + a^2;
 setPixel(x,y);
```