

Computer Graphics: Line Drawing Algorithms

Scan Conversion Algorithms (Midpoint Line)

$$ax + by + c = 0$$

$$f(x,y) = ax + by + c$$

$$f(2,4) = (-)ve$$

$$f(2,2) = (+)ve$$

f(M)	Pixel chosen
f(M) > 0	upper
$f(M) \leq 0$	lower

$$f(M) = f(x_p + 1, y_p + 0.5)$$

$$= a(x_p + 1) + b(y_p + 0.5) + c$$

$$d = ax_p + by_p + c + a + 0.5b$$

$$d \le 0, so E \text{ is chosen}$$

$$f(M_2) = f(x_p + 2, y_p + 0.5)$$

$$= a(x_p + 2) + b(y_p + 0.5) + c$$

$$d_{new} = ax_p + by_p + c + 2a + 0.5b$$

$$d_{new} - d = a$$

$$d_{new} = d + a$$

Calculate d for 1st column.

Choose E/NE.

Update d_{new} acc. to E/NE.

Use d_{new} to choose E/NE again and repeat the loop until the end.

$$d_{init} = f(M_0)$$

$$= f(x_0 + 1, y_0 + 0.5)$$

$$= a(x_0 + 1) + b(y_0 + 0.5) + c$$

$$= ax_0 + a + by_0 + 0.5b + c$$

$$d_{init} = ax_0 + by_0 + c + a + 0.5b$$

$$ax + by + c = 0$$

true for all (x, y) on the line

$$So, ax_0 + by_0 + c = 0$$

$$d_{init} = ax_0 + by_0 + c + a + 0.5b$$

= 0 + a + 0.5b
= a + 0.5b

$$y = mx + B$$

$$m = \frac{dy}{dx} \text{ where } dy = y_1 - y_0 \text{ and } dx = x_1 - x_0$$

$$y = \frac{dy}{dx} \cdot x + B$$

$$y \cdot dx = dy \cdot x + B \cdot dx$$

$$0 = dy \cdot x - y \cdot dx + B \cdot dx$$

$$dy \cdot x - dx \cdot y + B \cdot dx = 0$$

$$Comparing \text{ this with,}$$

$$ax + by + c = 0$$

$$We \text{ get,}$$

$$a = dy$$

$$b = -dx$$

$$c = B \cdot dx$$

$$y = mx + b$$

$$m = \frac{dy}{dx} \text{ where } dy = y_1 - y_0 \text{ and } dx = x_1 - x_0$$

$$y = \frac{dy}{dx} \cdot x + b$$

$$y \cdot dx = dy \cdot x + b \cdot dx$$

$$0 = dy \cdot x - y \cdot dx + b \cdot dx$$

$$dy \cdot x - dx \cdot y + b \cdot dx = 0$$

$$Comparing \text{ this with,}$$

$$ax + by + c = 0$$

$$We \text{ get,}$$

$$a = dy$$

$$b = -dx$$

$$c = b \cdot dx$$

$$2x + 3y + 1 = 0$$

$$4x + 6y + 2 = 0$$

$$y = mx + b$$

$$m = \frac{dy}{dx} \text{ where } dy = y_1 - y_0 \text{ and } dx = x_1 - x_0$$

$$y = \frac{dy}{dx} \cdot x + b$$

$$y \cdot dx = dy \cdot x + b \cdot dx$$

$$0 = dy \cdot x - y \cdot dx + b \cdot dx$$

$$2dy \cdot x - 2dx \cdot y + 2b \cdot dx = 0$$

$$Comparing \text{ this with,}$$

$$ax + by + c = 0$$

$$We \text{ get,}$$

$$a = 2dy$$

$$b = -2dx$$

$$c = 2b \cdot dx$$

Algorithm

```
func MidpointLine(int x0, int y0, int x1, int y1, int value){
 int dx, dy, incrE, incrNE, d, x, y;
 dx = x1 - x0;
 dy = y1 - y0;
 d = 2 * dy - dx;
 incrE = 2 * dy;
 incrNE = 2 * (dy - dx);
 x = x0;
 y = y0;
 WritePixel (x, y, value);
 while (x < x1) {
 if (d \le 0) {
 //choose E
 d = d + incrE;
 x = x + 1;
 else {
 //choose NE
 d = d + incrNE;
 x = x + 1;
 y = y + 1;
 WritePixel (x,y, value) //The selected pixel closest to the line
```