Menggambar LINGKARAN (1/7)

Persamaan umum LINGKARAN :

dengan

$$(x-x_0)^2 + (y-y_0)^2 = r^2$$
$$y = y_0 \pm \sqrt{r^2 - (x-x_0)^2}$$

Contoh program menggambar lingkaran:

```
void circleSimple(int xCenter, int yCenter, int radius,
 Color c) {
 int x, y, r2;


 r2 = radius * radius;
 for (x = -radius; x <= radius; x++) {
 y = (int)(sqrt(r2 - x*x) + 0.5);
 setPixel(xCenter + x, yCenter + y, c);
 setPixel(xCenter + x, yCenter - y, c);
 }
}</pre>
```

Hasilnya:

Masalah: Kemiringan tangen pada suatu titik > 1, x tidak bekerja.

Bagaimana bila dilakukan terhadap y?

Solusi: gabungkan keduanya sehingga didapat lingkaran simetris untuk x dan y.

Cara ini disebut

2-way symmetry

Menggambar LINGKARAN (2/7)

4-way symmetry

```
void circle4Way(int xCenter, int yCenter, int radius,
 Color c) {
 int x, y, r2;

 setPixel(xCenter, yCenter + radius, c);
 setPixel(xCenter, yCenter - radius, c);

 r2 = radius * radius;
 for (x = 1; x <= radius; x++) {
 y = (int)(sqrt(r2 - x*x) + 0.5);
 setPixel(xCenter + x, yCenter + y, c);
 setPixel(xCenter - x, yCenter - y, c);
 setPixel(xCenter - x, yCenter - y, c);
 setPixel(xCenter - x, yCenter - y, c);
 }
}</pre>
```

Hasil:

Lebih cepat dari yang pertama, tapi tidak lebih baik dalam menampilkan lingkaran

Menggambar LINGKARAN (3/7)

8-way symmetry


```
void circle8Way(int xCenter, int yCenter, int radius, Color c) {
  int x, y, r2;
```

```
setPixel(xCenter, yCenter + radius, c);
setPixel(xCenter, yCenter - radius, c);
setPixel(xCenter + radius, yCenter, c);
setPixel(xCenter - radius, yCenter, c);
r2 = radius * radius:
x = 1;
y = (int)(sqrt(r2 - 1) + 0.5);
while (x < y) {
  setPixel(xCenter + x, yCenter + y, c);
 setPixel(xCenter + x, yCenter - y, c);
 setPixel(xCenter - x, yCenter + y, c);
 setPixel(xCenter - x, yCenter - y, c);
  setPixel(xCenter + y, yCenter + x, c);
 setPixel(xCenter + y, yCenter - x, c);
 setPixel(xCenter - y, yCenter + x, c);
 setPixel(xCenter - y, yCenter - x, c);
  x += 1;
 y = (int)(sqrt(r2 - x*x) + 0.5);
if (x == y) {
  setPixel(xCenter + x, yCenter + y, c);
 setPixel(xCenter + x, yCenter - y, c);
 setPixel(xCenter - x, yCenter + y, c);
  setPixel(xCenter - x, yCenter - y, c);
```

}

Hasil:

Dengan memanfaatkan diagonal garis yang melewati pusat lingkaran, kita dapat menyusuri x yang koordinatnya telah diubah (pertukaran x dan y) secara serempak, sehingga y menjadi bagian dari lingkaran

Menggambar LINGKARAN (4/7)

Fungsi Disciminator

Telah diketahui bahwa :
$$(x - x_0)^2 + (y - y_0)^2 = r^2$$

dan dapat ditulis sebagai suatu fungsi : $f(x,y) = x^2 + y^2 - r^2$

Fungsi Discriminator:

f(x,y) < 0 untuk titik di dalam lingkaran

f(x,y) > 0 untuk titik di luar lingkaran

f(x,y) = 0 untuk titik yang terletak pada lingkaran

Algoritma Titik Tengah Lingkaran (Midpoint Circle Algorithm)

- Bila diketahui suatu titik : (x_k,y_k), maka titik berikutnya apakah di (x_k+1, y_k), or (x_k+1, y_k-1) ?
- Misal titik tengahnya (midpoint) : $(x_k+1, y_k) = 0.5$
- Gunakan fungsi discriminator untuk mendapatkan :

$$f(x,y) = x^2 + y^2 - r^2$$

Menggambar LINGKARAN (5/7)

- Algoritma Titik Tengah Lingkaran(lanjutan)
 - Dengan menggunakan *midpoint* di antara 2 kandidat pixel, kita dapat mencari *Parameter Keputusan*, *P_k*, untuk mendapatkan plot pixel berikutnya :

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

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

 ${m P}_{m k}$: - ${m ve}$, titik tengah berada di dalam lingkaran,

plot =
$$(x_k+1, y_k)$$
,
Update P : $f(x+1, y) = (x + 1)^2 + y^2 - r^2$
 $f(x+1, y) = (x^2 + 2x + 1) + y^2 - r^2$
 $f(x+1, y) = f(x, y) + 2x + 1$
 P_{k+1} P_k

 $P_{k+1} = P_k$ Inkremen : P + = 2x + 1

+ ve, titik tengah berada di luar lingkaran,

plot =
$$(x_k+1, y_k-1)$$

Update P : $f(x+1, y-1) = (x + 1)^2 + (y-1)^2 - r^2$
 $f(x+1, y-1) = (x^2 + 2x + 1) + (y^2 - 2y + 2 - r^2)$
 $f(x+1, y-1) = f(x, y) + 2x + 2y - 1$
 P_{k+1} P_k
Inkremen: $P + = 2x - 2y + 2$

Menggambar LINGKARAN (6/7)

 Kita dapat memiliki beragam titik awal lingkaran, namun diasumsikan inkremen dimulai dari (0,r), sehingga P₀ dapat dihitung :

$$p_0 = f(1, r-0.5) = 1^2 + (r - 0.5)^2 - r^2$$

$$p_0 = f(1, r-0.5) = 1 + (r^2 - r + 0.25) - r^2$$

$$p_0 = 1.25 - r$$

- Algoritma Titik Tengah (MidPoint) selengkapnya :
 - 1. Input radius, r, and titik tengah lingkaran (x_c , y_c). Titik awal di-plot pada (0, r) yang merupakan titik tengah lingkaran asli,
 - 2. Hitung nilai awal Parameter Keputusan : $p_0 = \frac{5}{4} r$
 - 3. Pada x_k , dimulai dengan k = 0, uji nilai p_k :

Jika
$$p_k < 0$$
, maka titik selanjutnya (x_{k+1}, y_k) dan $p_{k+1} = p_k + 2x_{k+1} + 1$,

Untuk hal lain, titik berikutnya (
$$x_{k+1}$$
, y_k -1) dan $p_{k+1} = p_k + 2x_{k+1} + 1 - 2y_{k+1}$.

- 4. Tentukan titik simetri pada 7 octant lainnya.
- 5. Ambil titik aktual untuk titik tengah lingkaran pada (x_c, y_c) dimana $(x + x_c, y + y_c)$.
- 6. Ulangi langkah 3 sampai 5 hingga tercapai $x \ge y$.

Menggambar LINGKARAN (7/7)

```
void circleMidpoint(int xCenter, int yCenter, int radius, Color c) {
 int x = 0;
 int y = radius;
 int p = (5 - radius*4)/4;
 circlePoints(xCenter, yCenter, x, y, c);
 while (x < y) {
 x++i
 if (p < 0) {
 p += 2*x+1;
 } else {
 p += 2*(x-y+1);
 y--;
 circlePoints(xCenter, yCenter, x, y, c);
}
void circlePoints(int cx, int cy, int x, int y, Color c) {
 if (x == 0) {
 setPixel(cx, cy + y, c);
 setPixel(cx, cy - y, c);
 setPixel(cx + y, cy, c);
 setPixel(cx - y, cy, c);
 } else if (x == y) {
 setPixel(cx + x, cy + y, c);
 setPixel(cx - x, cy + y, c);
 setPixel(cx + x, cy - y, c);
 setPixel(cx - x, cy - y, c);
 } else if (x < y) {
 setPixel(cx + x, cy + y, c);
 setPixel(cx - x, cy + y, c);
 setPixel(cx + x, cy - y, c);
 setPixel(cx - x, cy - y, c);
 setPixel(cx + y, cy + x, c);
 setPixel(cx - y, cy + x, c);
 setPixel(cx + y, cy - x, c);
 setPixel(cx - y, cy - x, c);
}
```

Grafik Komputer dan Pengolahan Citra

Menggambar ELLIPS (1/4)

• Persamaan umum ellips :

$$d_1 + d_2 = konstan$$

atau

$$\sqrt{(x-x_1)^2 + (y-y_1)^2} + \sqrt{(x-x_2)^2 + (y-y_2)^2} = \text{constant}$$

Namun, yang akan digunakan adalah ellips standard

$$\left(\frac{x - x_c}{r_x}\right)^2 + \left(\frac{y - y_c}{r_y}\right)^2 = 1$$

Ellips hanya memiliki 2-way symetri :

Menggambar ELLIPS (2/4)

- Membangun ellips :
 - Pusat ellips standard: $\left(\frac{x}{r_x}\right)^2 + \left(\frac{y}{r_y}\right)^2 = 1$
 - Fungsi Discriminator : $f_e(x, y) = r_y^2 x^2 + r_x^2 y^2 r_x^2 r_y^2$

dimana:

f_e(x,y) < 0 untuk suatu titik di dalam ellips

 $f_e(x,y) > 0$ untuk suatu titik di luar ellips

 $f_e(x,y) = 0$ untuk suatu titik pada ellips

- Algoritma Titik Tengah/MidPoint Ellips
 - Ellips berbeda dengan lingkaran
 - Pendekatannya sama dengan lingkaran, tapi berbeda dalam sampling arah.
 - Region 1:
 - Sampling arah x
 - Pilihannya antara (x_k+1, y_k) , or (x_k+1, y_k-1)
 - Midpoint: (x_k+1, y_k-0.5)
 - Region 2 :
 - · Sampling arah y
 - Pilihannya antara (x_k, y_k-1) , or (x_k+1, y_k-1)
 - Midpoint: $(x_k+0.5, y_k-1)$

Menggambar ELLIPS (3/4)

- Parameter Keputusan
 - Region 1: $p1_k = f_e(x_k + 1, y_k \frac{1}{2})$

$$p1_k$$
 –ve:

- midpoint di dalam
- pilih pixel (x_{k+1}, y_k)

$$p1_k + ve$$
:

- midpoint di luar
- pilih pixel (x_{k+1}, y_k-1)

- Region 2:
$$p2_{k} = f_{e}(x_{k} + \frac{1}{2}, y_{k} - 1)$$

- midpoint di dalam
 - pilih pixel (*xk*+1, *yk*-1)

$$p2_{\nu}$$
 +ve:

- midpoint di di luar
- pilih pixel (xk, yk-1)

Grafik Komputer dan Pengolahan Citra

Menggambar ELLIPS (4/4)

Algoritma Titik Tengah/MidPoint Ellips

- Input r_x , r_y titik tengah ellips (x_c, y_c) . Titik awal sama degnan pusat 1. ellips asli (0, r_{ν}).
- $p1_0 = r_v^2 r_x^2 r_v + \frac{1}{4} r_x^2$ Nilai awal parameter keputusan pada region 1: 2.
- Untuk setiap x_k pada region 1, dimulai dari k = 0, uji $p1_k$: 3. Jika $p1_k < 0$, titik berikutnya (x_k+1, y_k) dan

$$p1_{k+1} = p1_k + 2r_y^2 x_{k+1} + r_y^2,$$
 Keadaan lain, titik berikutnya (x_{k+1} , y_k -1) dan

$$p1_{k+1} = p1_k + 2r_y^2 x_{k+1} - 2r_x^2 y_{k+1} + r_y^2.$$

- Tentukan titik simetri pada 3 octant lainnya 4.
- 5. Ambil titik aktual untuk pusat ellips (x_c, y_c) dimana $(x + x_c, y + y_c)$.
- Ulangi langkah 3 6 hinga tercapai $2r_v^2x \ge 2r_x^2yi$. 6.
- Nilai awal parameter keputusan region 2: 7.

$$p2_0 = r_y^2 (x_0 + \frac{1}{2})^2 + r_x^2 (y_0 - 1)^2 - r_x^2 r_y^2$$

Untuk setiap y_k pada 2, dimulai dari k = 0, uji $p2_k$: 8. Jika $p2_k > 0$, titik berikutnya (x_k, y_k-1) dan

Keadaan lain, titik berikutnya (x_k+1 , y_k-1) dan

- 9. Tentukan titik simetri pada 3 octant lainnya
- 10. Ambil titik aktual untuk pusal ellips (x_c, y_c) dimana $(x + x_c, y + y_c)$.
- 11. Ulangi langkah 8 10 hingga y < 0.