

Computer Graphics

Jeng-Sheng Yeh 葉正聖 Ming Chuan University (modified from Bing-Yu Chen's slides)

Basic Raster Graphics Algorithms for Drawing 2D Primitives

- Architecture of a Raster Display
- Scan Converting Lines
- ☐ Filling Rectangles
- ☐ Filling Polygons
- Clipping Lines
- Clipping Polygons
- Antialiasing

Architecture of a Raster Display

Definitions

- Pixel
 - a screen consists of N x M pixels
- Bilevel
 - = monochrome, 1 bit / pixel
- Color: RGB model
 - 16bits / pixel
 - R, G, B each 5 bits, 1 bit overlay
 - 24bits / pixel
 - R, G, B each 8 bits
 - 8 bits / pixel
 - □ 256 colors, color map, indexing

Definitions

- □ bitmap / pixmap
 - bitmap
 - □ 1-bit-per-pixel bilevel systems
 - pixmap
 - multiple-bit-per-pixel systems
- ☐ frame buffer
 - an array of data in memory mapped to screen

Scan Converting Lines

A scan-converted line showing intensified pixels as black circles

The Basic Incremental Algorithm

The Basic Incremental Algorithm

```
void Line (int x0, int y0, int x1, int y1, value) {
 int x;
 float dy, dx, y, m;
 dy=y1-y0;
 dx = x1 - x0;
 m = dy/dx;
 y=y0;
 for (x=x0; x<=x1; x++) {
 WritePixel (x, (int)floor(y+0.5), value);
 y + = m;
```

Midpoint Line Algorithm

Midpoint Line Algorithm

$$d_{old} = F(x_P + 1, y_P + \frac{1}{2}) = a(x_P + 1) + b(y_P + \frac{1}{2}) + c$$

$$d_{new} = \begin{cases} F(x_P + 2, y_P + \frac{1}{2}) = a(x_P + 2) + b(y_P + \frac{1}{2}) + c & \text{for E} \\ F(x_P + 2, y_P + \frac{3}{2}) = a(x_P + 2) + b(y_P + \frac{3}{2}) + c & \text{for NE} \end{cases}$$

$$d_{new} = \begin{cases} d_{old} + a & \text{for E} \\ d_{old} + a + b & \text{for NE} \end{cases}$$

$$d_0 = F(x_0 + 1, y_0 + \frac{1}{2}) = a + \frac{b}{2} = dy - \frac{dx}{2}$$

Midpoint Line Algorithm

```
void MidpointLine (int x0, int y0, int x1, int y1, value) {
 int dx, dy, incrE, incrNE, d, x, y;
 dy=y1-y0; dx=x1-x0;
 d=dy*2-dx;
 incrE=dy*2; incrNE=(dy-dx)*2;
 x = x0;
 y=y0;
 WritePixel (x, y, value);
 while (x < x1) {
 if (d < = 0) { d + = incrE; x + +;
 } else { d + = incrNE; x + +; y + +;
 WritePixel (x, y, value);
```


Filling Rectangles


```
for (y from ymin to ymax of the rectangle) {
 for (x from xmin to xmax) {
 WritePixel (x, y, value);
 }
}
```

Filling Polygons

Filling Polygons

Span extrema

Other pixels in the span

Filling Polygons

- find the intersections of the scan line with all edges of the polygon
- 2. sort the intersections by increasing *x* coordinate
- fill in all pixels between pairs of intersections that lie interior to the polygon

Step 3 requires 4 elaborations

- 3.1 given an intersection with an arbitrary, fractional x value, how do we determine which pixel on either side of that intersection is interior?
- 3.2 how do we deal with the special case of intersections at integer pixel coordinates?
- 3.3 how do we deal with the special case in step 3.2 for shared vertices?
- 3.4 how do we deal with the special case in step 3.2 in which the vertices define a horizontal edge?

Horizontal Edges

Slivers

Clipping Lines

The Cohen-Sutherland Line-Clipping Algorithm

The Cohen-Sutherland Line-Clipping Algorithm

Clipping Polygons

The Sutherland-Hodgman Polygon-Clipping Algorithm

The Sutherland-Hodgman Polygon-Clipping Algorithm

Antialiasing

Unweighted Area Sampling

Unweighted Area Sampling

