

Rasterization: Bresenham Circles

CS4600 Intro to Computer Graphics
From Rich Riesenfeld
Fall 2015

More Raster Line Issues

- Fat lines with multiple pixel width
- Symmetric lines
- End point geometry how should it look?
- Generating curves, e.g., circles, etc.
- Jaggies, staircase effect, aliasing...

Generating pt (x,y) gives

the following 8 pts by symmetry:

$$\{(x,y), (-x,y), (-x,-y), (x,-y), (y,x), (-y,x), (-y,-x), (y,-x)\}$$

2nd Octant Is a Good Arc

- It is a function in this domain
 - -single-valued
 - -no vertical tangents: |slope| ≤ 1
- Lends itself to Bresenham
 - -only need consider?
 - -E or SE

Implicit Eq's for Circle

- Let $F(x,y) = x^2 + y^2 r^2$
- For (x,y) on the circle, F(x,y) = 0
- So, $F(x,y) > 0 \Rightarrow (x,y)$ Outside
- And, $F(x,y) < 0 \implies (x,y)$ Inside

Choose E or SE

- Function is $x^2 + y^2 r^2 = 0$
- So, $F(M) \ge 0 \implies SE$

Choose E or SE

- Function is $x^2 + y^2 r^2 = 0$
- So, $F(M) \ge 0 \implies SE$
- And, $F(M) < 0 \implies E$

Decision Variable d

Again, we let,
$$d = F(M)$$

$$d_{old} < 0 \implies E$$

$$d_{old} = F(x_p + 1, y_p - \frac{1}{2})$$

$$= (x_p + 1)^2 + (y_p - \frac{1}{2})^2 - r^2$$

$$d_{old} < 0 \implies E$$

$$d_{new} = F(x_p + 2, y_p - \frac{1}{2})$$

$$= (x_p + 2)^2 + (y_p - \frac{1}{2})^2 - r^2$$

$$d_{old} < 0 \implies E$$

$$d_{new} = d_{old} + (2x_p + 3)$$

Since, $d_{new} - d_{old}$

$$(x_p+2)^2 - (x_p+1)^2 = (x_p^2 + 4x_p + 4) - (x_p^2 + 2x_p + 1)$$
$$= 2x_p + 3$$

$$d_{old} < 0 \implies E$$

$$d_{new} = d_{old} + \Delta_E$$
,

where,

$$\Delta_E = 2 x_p + 3$$

$$d_{old} \ge 0 \implies SE$$

$$d_{new} = F(x_p + 2, y_p - \frac{3}{2})$$

$$= (x_p + 2)^2 + (y_p - \frac{3}{2})^2 - r^2$$

$$d_{new} = d_{old} + (2x_p - 2y_p + 5)$$

Because,..., straightforward manipulation

$$d_{old} \ge 0 \implies SE$$

$$d_{new} - d_{old} = \frac{(x_p + 2)^2 + (y_p - \frac{3}{2})^2 - r^2 - \left[(x_p + 1)^2 + (y_p - \frac{1}{2})^2 - r^2 \right]}{(x_p + 3) + y_p^2 - 3y_p + \frac{9}{4} - \left[y_p^2 - y_p + \frac{1}{4} \right]}$$

$$d_{old} \ge 0 \implies SE$$

$$d_{new} - d_{old} =$$

$$(x_p + 2)^2 + (y_p - \frac{3}{2})^2 - \mathbf{x}^2 - \left[(x_p + 1)^2 + (y_p - \frac{1}{2})^2 - \mathbf{x}^2 \right]$$

$$= (2x_p + 3) + y_p^2 - 3y_p + \frac{9}{4} - \left[y_p^2 - y_p + \frac{1}{4} \right]$$

$$d_{old} \ge 0 \implies SE$$

$$d_{new} - d_{old} =$$

$$(x_p + 2)^2 + (y_p - \frac{3}{2})^2 - \mathbf{x}^2 - \left[(x_p + 1)^2 + (y_p - \frac{1}{2})^2 - \mathbf{x}^2 \right]$$

$$= (2x_p + 3) + \mathbf{y}_p^2 - 3y_p + \frac{9}{4} - \left[\mathbf{y}_p^2 - y_p + \frac{1}{4} \right]$$

$$d_{old} \ge 0 \implies SE$$

$$d_{new} - d_{old} =$$

$$(2x_p + 3) + (-3y_p + \frac{9}{4}) - (-y_p + \frac{1}{4})$$
From ΔE calculation

From new y-coordinate

From old y-coordinate

$$d_{old} \ge 0 \implies SE$$

$$d_{new} - d_{old} =$$

$$(2x_p + 3) + (-3y_p + \frac{9}{4}) - (-y_p + \frac{1}{4})$$
From ΔE calculation
$$\Delta E = 2x_p - 2y_p + 5$$

I.e.,
$$d_{new} = d_{old} + (2x_p - 2y_p + 5)$$
$$= d_{old} + \Delta_{SE}$$
$$\Delta_{SE} = 2x_p - 2y_p + 5$$

Note: Δ's Not Constant

 Δ_E and Δ_{SE}

depend on values of $\boldsymbol{x_p}$ and $\boldsymbol{y_p}$

Summary

- Δ 's are no longer constant over entire line
- Algorithm structure is exactly the same
- Major difference from the line algorithm
 - $-\Delta$ is re-evaluated at each step
 - Requires real arithmetic

Initial Condition

- Let r be an integer. Start at (0,r)
- Next midpoint M lies at $(1, r \frac{1}{2})$
- So, $F(1, r \frac{1}{2}) = 1 + (r^2 r + \frac{1}{4}) r^2$

$$=\frac{5}{4}-r$$

Ellipses

- Evaluation is analogous
- Structure is same
- Have to work out the Δ 's

Getting to Integers

- Note the previous algorithm involves real arithmetic
- Can we modify the algorithm to use integer arithmetic?

Integer Circle Algorithm

· Define a shift decision variable

$$h = d - \frac{1}{4}$$

• In the code, plug in $d = h + \frac{1}{4}$

Integer Circle Algorithm

- Now, the initialization is h = 1 r
- So the initial value becomes

$$F(1, r - \frac{1}{2}) - \frac{1}{4} = (\frac{5}{4} - r) - \frac{1}{4}$$
$$= 1 - r$$

Integer Circle Algorithm

- Then, d < 0 becomes $h < -\frac{1}{4}$
- Since h an integer

$$h < -\frac{1}{4} \Leftrightarrow h < 0$$

Integer Circle Algorithm

- But, h begins as an integer
- And, *h* gets incremented by integer
- Hence, we have an integer circle algorithm
- Note: Sufficient to test for h < 0

End of Bresenham Circles

Another Digital Line Issue

- Clipping Bresenham lines
- The integer slope is not the true slope
- · Have to be careful
- More issues to follow

Pick Right Slope to Reproduce
Original Line Segment

Zoom of previous situation

Pick Right Slope to Reproduce Original Line Segment

Zoom of previous situation

Clipping Against $y = y_{min}$

- Situation is complicated
- Multiple pixels involved at $(y = y_{min})$
- Want all of those pixels as "in"
- Analytic \cap , rounding x gives A
- We want point B

Clipping Against $y = y_{min}$

- Use $Line \cap y = y_{min} \frac{1}{2}$
- Round up to nearest integer x
- This yields point *B*, the desired result

Jaggies-Manifestation of Aliasing

Added resolution helps, but does not directly address underlying issue of *aliasing*

Jaggies and Aliasing

- To represent a line with discrete pixel values is to sample finitely a continuous function
- Jaggies are visual manifestation, artifacts, resulting from information loss
- The term aliasing is a complicated, unintuitive phenomenon which will be defined later

Jaggies and Aliasing

- Doubling resolution in x and y reduces the effect of the problem, but does not fix it
- Doubling resolution costs 4 times memory, memory bandwidth and scan conversion time!

Anti-aliasing

- Set each pixel's intensity value proportional to its area of overlap (i.e. sub-area) covered by primitive
- Not more than 1 pixel/column for lines with

0 < slope < 1

Gupta-Sproull Algorithm -1

- Standard Bresenham chooses E or NE
- Incrementally compute distance D from chosen pixel to center of line
- Vary pixel intensity by value of D
- Do this for line above and below

Gupta-Sproull Algorithm -2

- Use coarse (4-bit, say) lookup table for intensity: Filter (D, t)
- Note, Filter value depends <u>only</u> on D
 and t, not the slope of line! (Very clever)
- For line_width t = 1 geometry and associated calculations greatly simplify

Cone Filter for Weighted Area Sampling

Unit thickness line intersects no more than 3 pixels

Observations

- · Lines are complicated
- Many aspects to consider
- We omitted many
- What about intensity of

$$y = x$$
 vs $y = 0$?

Rasterization: Triangles

CS4600 Intro to Computer Graphics
From Rich Riesenfeld
Fall 2014

Rasterize This!

(Rasterization intuition)

- When we render a triangle we want to determine if a pixel is within a triangle. (barycentric coords)
- Calculate the color of the pixel (use barycentric coors).
- Draw the pixel.
- · Repeat until the triangle is appropriately filled.

Rasterization Pseudo Code

```
\begin{array}{l} \operatorname{drawTriangle2D}(x_a,y_a,x_b,y_b,x_c,y_c) \\ \{ \\ \text{ for all } x \text{ in } screen_x \\ \text{ for all } y \text{ in } screen_y \\ \text{ compute}(\alpha,\beta,\gamma) \text{ for } (x,y) \\ \text{ if}(\alpha \in [0,1] \text{ and } \beta \in [0,1] \text{ and } \gamma \in [0,1]) \\ \\ color = \operatorname{compute\_color}(\ldots) \\ \text{ put\_pixel}(x,y,color) \\ \} \end{array}
```


Barycentric Coordinates

· weighted combination of vertices

$$\begin{cases} P = \alpha \cdot P_1 + \beta \cdot P_2 + \gamma \cdot P_3 \\ \alpha + \beta + \gamma = 1 \\ 0 \le \alpha, \beta, \gamma \le 1 \end{cases}$$
 "convex combination of points"
$$\beta = 0$$

$$\beta = 0.5$$

$$\beta = 0.5$$

$$\beta = 1$$

$$P_2$$
 (0,1,0)

Barycentric Coordinates for Interpolation

- how to compute α, β, γ ?
- use bilinear interpolation or plane equations

interpolate
$$\alpha, \beta, \gamma$$

$$\alpha = a \cdot x + b \cdot y + c \cdot z + d$$

$$\beta = \dots$$

 once computed, use to interpolate any # of parameters from their vertex values

$$x = \alpha \cdot x_1 + \beta \cdot x_2 + \gamma \cdot x_3$$

$$r = \alpha \cdot r_1 + \beta \cdot r_2 + \gamma \cdot r_3$$

$$g = \alpha \cdot g_1 + \beta \cdot g_2 + \gamma \cdot g_3$$

etc.

Interpolatation: Gouraud Shading

- need linear function over triangle that yields original vertex colors at vertices
- use barycentric coordinates for this
- every pixel in interior gets colors resulting from mixing colors of vertices with weights corresponding to barycentric coordinates
- color at pixels is affine combination of colors at vertices

$$Color(\alpha \cdot \mathbf{x}_1 + \beta \cdot \mathbf{x}_2 + \gamma \cdot \mathbf{x}_3) :=$$

$$\alpha \cdot Color(\mathbf{x}_1) + \beta \cdot Color(\mathbf{x}_2) + \gamma \cdot Color(\mathbf{x}_3)$$

Gouraud Shading Scanline Alg

- · algorithm
- modify scanline algorithm for polygon scan-conversion :
 - linearly interpolate colors along edges of triangle to obtain colors for endpoints of span of pixels
 - · linearly interpolate colors from these endpoints within the scanline

