

Rasterização de linhas e polígonos

Algoritmo simples de linha (no primeiro octante)

Algoritmo de linha incremental


```
Se x_{i+1} = x_i + 1
```

então $y_{i+1} = y_i + \Delta y / \Delta x$

Algoritmo de linha baseado no erro

Algoritmo de Bresenham


```
ei = 2*Dx*e ____
void BresLine0(int x1, int y1,
 void BresLine1(int x1, int y1,
 int x2, int y2, int c)
 int x2, int y2, int c)
int Dx = x2 - x1;
 int Dx = x2 - x1;
int Dy = y2 - y1;
float e= -0.5;
 int Dy = y2 - y1;
int ei = -Dx;
SetPixel(x1, y1, c);
 SetPixel(x1, y1, c);
while(x1 < x2)
 while( x1 < x2 )
 x1++; ei += 2*Dy;
  x1++; e+=Dy/Dx;
  if (e>=0) {
  y1++; e-=1;
 if (ei>=0) {
 y1++; ei -= 2*Dx;
  SetPixel(x1, y1, c);
 SetPixel(x1, y1, c);
 válidos somente quando Dx>Dy, x2 > x1 e y2 > y1
```

Equação implícita da reta

$$F(x, y) = dy.x - dx.y + B.dx = 0$$

$$F(x,y) = a.x + b.y + c$$

Algoritmo do ponto médio - variável de decisão -

$$d = F(x_p + 1, y_p + \frac{1}{2}) = a(x_p + 1) + b(y_p + \frac{1}{2}) + c$$

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

$$d_{new} = d_{old} + a + b \qquad \Delta_{NE} = a + b$$

Algoritimo do ponto médio - redução para inteiros -

$$d_{start} = F(x_0 + 1, y_0 + \frac{1}{2}) = a(x_0 + 1) + b(y_0 + \frac{1}{2}) + c$$

$$\begin{aligned} d_{start} &= F(x_0, y_0) + a + b / 2 = a + b / 2 \\ \Delta_E &= a \\ \Delta_{NE} &= a + b \end{aligned}$$

$$d = 2.F(x, y)$$

$$d_{start} = 2.a + b$$
$$\Delta_E = 2a$$
$$\Delta_{NE} = 2(a + b)$$

Algoritimo do ponto médio - código C -


```
void MidpointLine(int x0, int y0, int x1, int y1, int color)
 int dx = x1-x0;
 int dy = y1-y0;
 int d=2*dy-dx;
 /* Valor inicial da var. decisao */
/* incremento p/ mover E */
 int incrE = 2*dy;
 int incrNE = 2*(dy-dx); /* incremento p/ mover NE */
 int y=y0;
 Pixel(x,y,fgcolor); /* Primeiro pixel */
 while (x<x1) {
 if (d<=0) { /* Escolha E */</pre>
 d+=incrE;
 } else {
 /* Escolha NE */
 d+=incrNE;
 Pixel(x,y,color);
 } /* while */
 /* MidpointLine */
```


Estilos de linha

Rasterização de Retas -caso geral-

Algoritmo de Fill

Otimizações do algoritmo de fill

Algoritmo de Fill de Polígonos (Parte 1-Alocação de Memória)

```
(((a) > (b)) ? (a) : (b))
#define Min(a,b)
 (((a) < (b)) ? (a) : (b))
void fill (int np, int *x, int *y)
  static struct edge *aresta=NULL;
 /* vetor de arestas */
/* vetor de interseções */
  static int *vxs=NULL;
  static int old_np=0;
 /* número de pontos da última chamada */
  int ymax, ymin; /* limites do polígono */
int num_inters; /* num. de interseções */
int num_arestas; /* num. de arestas */
int ys; /* ordenada da reta de scan */
  int i:
/* realoca os vetores de arestas e de interseções */
  if (np > old_np)
 old_np=np;
 if (vxs) free (vxs);
if (aresta) free (aresta);
vxs=(int *) malloc ((np-1)*sizeof(int)); /* max num. De inters.*/
 aresta=(struct edge *) malloc (np*sizeof(struct edge));
/* CONTINUA NA PARTE 2 */
```

Algoritmo de Fill de Polígonos (Parte 2-Lista de Arestas)

Algoritmo de *Fill* de Polígonos (Parte 3-Varredura)

```
/* PARTES 1 E 2 */
 for(ys=ymin; ys<ymax; ys++) /* para cada linha de scan */</pre>
 for(i=0; i<num_arestas; i++)</pre>
 if (aresta[i].y_max < ys){ /* retira da lista de arestas */
 aresta[i] = aresta[num_arestas-1];
 num_arestas--;
 if((ys>=aresta[i].y_min)&&(ys<aresta[i].y_max)){ /* intersepta */</pre>
 vxs[num_inters] = aresta[i].xs;
aresta[i].xs += aresta[i].delta; /* atualiza o xs */
 num_inters++;
 } /* for */
 ordena(vxs.0.num inters-1);
 /* ordena as interseções */
 for(i=0;i<num inters;i+=2)</pre>
 if (vxs[i]+1 <= vxs[i+1]) hline(vxs[i],vxs[i+1],ys,0xff);</pre>
}
} /* fill */
/* FIM */
```


Ordenação no Algoritmo de Fill

```
static void ordena(int *vxs, int left, int right)
{
 int i, j;
 int a;

 i = left;
 j = right;
 a = vxs[(left + right)/2];
 do

 {
 while (vxs[i] < a && i < right) i++;
 while (a < vxs[j] && j > left) j--;
 if (i<=j)
 {
 int b = vxs[i];
 vxs[i] = vxs[j];
 vxs[j] = b;
 i++;j--;
 }
 } while (i<=j);
 if (left < j) ordena(vxs,left,j);
 if (i < right) ordena(vxs,i,right);
}</pre>
```

Caso Particular: Triângulo

Stipples, patterns e imagens

```
Stipple
void SetPixel(int x,int y)
{
 int i=(x-x0)%w;
 int j=(y-y0)%h;

 if (stipple[i][j]) {
 Pixel(x,y,foreground);
 } else {
 if (backopacity) Pixel(x,y,background);
 }
}

Pattern

void SetPixel(int x,int y)
{
 color = pattern[(x-x0)%w][(y-y0)%h]
 Pixel(x,y,color);
 }
}
```