

TEMA 2: Primitivas 2D

Índice

- 1. Algoritmos de Dibujo de Líneas
 - 1. Algoritmo Básico Incremental (DDA)
 - 2. Algoritmo de Bresenham
 - 3. Propiedades de las Líneas
- 2. Algoritmos de Dibujo de Círcunferencias
 - 1. Algoritmo del Punto Medio
 - 2. Propiedades de las Líneas Curvas
- 3. Algoritmos de Relleno
 - 1. Relleno de Polígonos por Scan-line
 - 2. Relleno por Inundación
- 4. Generación de Caracteres de Texto
- 5. Técnicas de Anti-aliasing
 - 1. Super-sampling
 - 2. Area Sampling
 - 3. Anti-aliasing de contornos

Primitivas 2D

• En los sistemas raster, las imágenes vienen definidas por la intensidad de sus pixels

Primitivas 2D

- Los objetos presentes en la imagen se componen de primitivas simples (líneas, puntos)
- · El sistema gráfico dibuja estas primitivas transformándolos en pixels → Rasterización

- · Los métodos de conversión deben ser lo más eficientes posible
- · La primitiva "Punto" es la más sencilla:
 - se coloca la intensidad deseada en la celda de memoria del frame buffer correspondiente
 - Cuando el haz de electrones pase por esa línea horizontal (scan-line), emitirá al pasar por esa posición

Dibujo de líneas rectas

- Para dibujar líneas rectas, habrá que calcular las posiciones intermedias entre los dos extremos
- Este problema no existía en las pantallas vectoriales o plotters
- Sin embargo, las posiciones de los pixels son valores enteros, y los puntos obtenidos de la ecuación son reales → existe un error (aliasing)
- · A menor resolución, mayor es el efecto

 Es necesario disponer de métodos para convertir primitivas en pixels de la forma más eficiente posible

Consideraciones para el dibujo de rectas

- Hay que calcular las coordenadas de los pixels que estén lo más cerca posible de una línea recta ideal, infinitamente delgada, superpuesta sobre la matriz de pixels.
- Las consideraciones que un buen algoritmo debe cumplir son:
 - la secuencia de pixels debe ser lo más recta posible
 - las líneas deben dibujarse con el mismo grosor e intensidad independientemente de su inclinación
 - las líneas deben dibujarse lo más rápido posible

correcto incorrecto

El algoritmo más sencillo

La ecuación de una recta es

$$y = mx + b$$

- · m es la pendiente
- b es el corte con el eje y

Calcular
$$m = \frac{\Delta y}{\Delta x} = \frac{y_1 - y_0}{x_1 - x_0}$$

Calcular
$$b = y_0 - mx_0$$

Para x=x0 hasta x=x1

$$y = mx + b$$

Pintar Pixel (x, round(y))

- No es muy eficiente
- Cada paso requiere una multiplicación flotante, una suma y un redondeo

Algoritmo Básico Incremental (DDA)

• Podemos eliminar la multiplicación de la siguiente manera:

Sabemos que
$$y_i = mx_i + b$$

Entonces
$$y_{i+1} = mx_{i+1} + b = ... \Rightarrow y_{i+1} = y_i + m \Delta x$$

• Como $\Delta x=1$, llegamos a la fórmula final

$$y_{i+1} = y_i + m$$

- · Cada pixel se calcula en función del anterior
- No hace falta calcular b

Si m>1 falla pues quedan huecos

Solución: intercambiamos las variables x e y

Sabemos que $x_i = (1/m)(y_i - b)$. Entonces:

$$x_{i+1} = (1/m)y_{i+1} - b/m = ... \Rightarrow x_{i+1} = x_i + \Delta y/m$$

Como $\Delta y=1$, llegamos a la fórmula final

$$\times_{i+1} = \times_i + 1/m$$

Algoritmo Básico Incremental (DDA)


```
Funcion Linea DDA (int x0, y0, x1, y1)
dx = x1 - x0
dy = y1 - y0
Si abs(dx) > abs(dy) entonces steps = abs(dx)
 Si no steps = abs(dy)
xinc = dx / steps
yinc = dy / steps
x = x0
y = y0
Pintar Pixel (round(x), round(y))
Para k=1 hasta k=steps
 x = x + xinc
 y = y + yinc
 Pintar Pixel (round(x), round(y))
```

Inconvenientes:

- Existen errores de acumulación
- El redondeo es muy lento

Algoritmo de Bresenham

- Sólo usa aritmética entera
- Supongamos el caso 0 < m < 1 → hay que decidir qué pixel dibujamos a continuación, y isólo hay dos candidatos!

- · El algoritmo debe decidir cuál de los dos pintar
- Partamos del pixel (x_k, y_k) , y hay que decidir entre el pixel (x_{k+1}, y_k) o (x_{k+1}, y_{k+1})
- · Para ello calculemos la distancia vertical entre el centro de cada pixel y la línea real

$$y = m (x_k + 1) + b$$

$$d_2 = (y_k + 1 - y) = yk + 1 - m(x_k + 1) - b$$

$$d_1 = y - y_k = m (x_k + 1) + b - y_k$$

Algoritmo de Bresenham

· La diferencia entre ambas constantes nos ayudará a decidir qué pixel pintar

$$d_1 - d_2 = 2m(x_k + 1) - 2y_k + 2b - 1$$

• Multiplicando por Δx eliminamos el parámetro m, que no es entero

$$p_k = \Delta x (d_1 - d_2) = 2 \Delta y x_k - 2 \Delta x y_k + C$$

donde
$$C = 2 \Delta y + \Delta x (2b - 1)$$

- Como $\Delta x > 0$, el signo de p_k coincide con el de la diferencia $(d_1 d_2)$, y por tanto:
- Si $p_k > 0 \rightarrow d_1 > d_2 \rightarrow \text{hay que pintar el pixel } (x_k+1, y_k+1)$
- Si $p_k < 0 \rightarrow d_1 < d_2 \rightarrow \text{ hay que pintar el pixel } (x_k+1, y_k)$
- La gran ventaja es que puede calcularse p_{k+1} a partir del anterior p_k , utilizando solamente iaritmética entera!

$$p_{k+1} = ... = p_k + 2 \Delta y - 2 \Delta x (y_{k+1} - y_k)$$

O ó 1 dependiendo del signo de pk

Algoritmo de Bresenham


```
Funcion Bresenham (int x0, y0, x1, y1)
// sólo para el caso 0 < m < 1, siendo x0 < x1
Pintar Pixel (x0, y0)
Calcular las constantes A=2\Delta y, B=2\Delta y-2\Delta x
Obtener el valor para p_0 = 2\Delta y - \Delta x
Para cada x, sobre la línea
 si p_k < 0
 Pintar Pixel (x_k+1, y_k)
 p_{k+1} = p_k + A
 si p_k > 0
 Pintar Pixel (x_{\nu}+1, y_{\nu}+1)
 p_{k+1} = p_k + B
```

- Si m > 1, intercambiamos
 las variables x e y
- Si m < 0, el cambio es similar

Ejemplo

k	p_k	(x_{k+1}, y_{k+1})	k	p_k	(x_{k+1}, y_k)		
0	6	(21, 11)	5	6	(26, 15		
1	2	(22, 12)	6	2	(27, 16		
2	-2	(23, 12)	7	-2	(28, 16		
3	14	(24, 13)	8	14	(29, 17		
4	10	(25, 14)	9	10	(30, 18		

Direccionando el Frame Buffer

- Para acceder al pixel (0,0)
- Para acceder al pixel (x,y)
- Para acceder al pixel (x+1,y)
- Para acceder al pixel (x+1,y+1)

- \rightarrow I(0,0) = FB[0]
- \rightarrow I(x,y) = FB[0] + y (xmax + 1) + x
- \rightarrow I(x+1,y) = I(x,y) + 1
- \rightarrow I(x+1, y+1) = I(x,y) + xmax + 1

Problemas con la intensidad

- El grosor de la línea depende de la pendiente $\Rightarrow ||B|| = \sqrt{2} ||A||$
- Sin embargo, ambas usan el mismo número de pixels
- Si I es la intensidad de cada pixel, la intensidad por unidad de longitud de A es I, pero la de B es I/V2 → el ojo lo nota

- · Solución:
- · Que la intensidad de los pixels dependa de la pendiente

Tipos de línea

- Existen varios tipos: continua, discontinua, con puntos
- Los procedimientos para dibujar estas líneas van mostrando secciones contiguas de pixels, y luego se van saltando otros
- ¿Cómo se puede implementar esto?
- Las secciones de pixels se especifican mediante una máscara
- Ejemplo: $1111000 \rightarrow \text{se pintan 4 pixels y se saltan 3}$

- Al fijar el número de pixels, las longitudes son diferentes según la dirección
- · Solución:
- ajustar el número de pixels dependiendo de la pendiente
- Otra forma para dibujar líneas discontinuas sería tratar cada tramo como una línea individual

Grosor de línea

- · ¿Cómo podemos pintar líneas de grosor mayor que 1?
- Solución: si la pendiente es menor que 1, para cada posición de x pintamos una sección vertical de pixels, tantos como ancho de línea queramos, por igual a cada lado
- Si la pendiente es mayor que 1, se usan secciones horizontales

 Hay que tener en cuenta que el ancho de las líneas horizontales y verticales será V2 veces más grueso que las diagonales

Problemas en las terminaciones

• Existe un problema en los bordes finales de las líneas: son siempre horizontales o verticales!

Tres soluciones diferentes:

- · Otra forma para dibujar líneas gruesas es pintar el rectángulo relleno
- · También aparecen problemas al conectar líneas → aparecen huecos en las uniones!
- Tres soluciones diferentes:

Dibujo de circunferencias

• La ecuación de un círculo de radio R centrado en (x_0, y_0) es

$$(x-x_c)^2 + (y-y_c)^2 = R^2$$

Algoritmo de fuerza bruta:

Para x=xc-R hasta x=xc+R

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

Pintar Pixel (x, round(y))

- · No es nada eficiente
- · Cada paso requiere una raíz cuadrada
- El espaciado entre pixels no es uniforme

Otra forma

- · ¿Cómo solucionar lo de los agujeritos?
- · Pasando a coordenadas polares
- El valor del incremento del ángulo t debe ser lo suficientemente pequeño para evitar los huecos
- Podemos reducir cálculo aplicando simetrías:

 Incluso el primer octante es simétrico al segundo a través de la diagonal

$$x = x_c + R \cos t$$

 $y = y_c + R \sin t$

- Conclusión: dibujando sólo el segundo octante, desde x=0 hasta x=y podemos pintar todo el círculo
- Problema: se necesitan raíces
 cuadradas y funciones trigonométricas
 → demasiado costoso

Algoritmo del Punto Medio

- Hay que determinar el pixel más cercano a la circunferencia
- Consideremos el centro del círculo en (0,0)
- Comenzaremos en el punto (0,R) e iremos desde x=0 hasta x=y, donde la pendiente va de 0 a -1
- · Sólo pintaremos el primer octante
- Sea la función:

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

$$= 0 \rightarrow (x,y) \text{ está dentro}$$

$$= 0 \rightarrow (x,y) \text{ está sobre la circunferencia}$$

$$> 0 \rightarrow (x,y) \text{ está fuera}$$

 Este test lo ejecutaremos en los puntos medios entre los pixels que hay que decidir

Algoritmo del Punto Medio

• Supongamos ya dibujado el pixel (x_k, y_k)

$$\begin{aligned} p_k &= f\left(x_k + 1, y_k - \frac{1}{2}\right) = (x_k + 1)^2 + (y_k - \frac{1}{2})^2 - R^2 \\ \\ p_{k+1} &= f\left(x_{k+1} + 1, y_{k+1} - \frac{1}{2}\right) = (x_{k+1} + 1)^2 + (y_{k+1} - \frac{1}{2})^2 - R^2 \end{aligned}$$

$$p_{k+1} = p_k + 2x_{k+1} + 1 + (y_{k+1}^2 - y_k^2) - (y_{k+1}^2 - y_k)$$

O ó 1 dependiendo del signo de pk

- Por lo tanto:
- Si $p_k < 0 \rightarrow p_{k+1} = p_k + 2x_{k+1} + 1 \rightarrow \text{ hay que pintar el pixel } (x_k + 1, y_k)$
- Si $p_k > 0 \rightarrow p_{k+1} = p_k + 2x_{k+1} 2y_{k+1} + 1 \rightarrow \text{hay que pintar el pixel } (x_k+1, y_k-1)$
- Empezamos en el punto (0, R). ¿Cuánto vale p_o?

$$p_0 = f(1, R-1/2) = ... = 5/4 - R \rightarrow \text{no es entero!}$$

Sin embargo, da igual. Podemos redondearlo, porque todos los incrementos son enteros, y sólo queremos utilizar el signo de p_k , y no su valor

Algoritmo del Punto Medio

```
Funcion PuntoMedio (int xc, yc, float R)
Pintar Pixel (0, R)
Calcular p_0 = 5/4 - R // si R es entero, p_0 = 1-r
Para cada x,
 si p_k < 0
 Pintar Pixel (x_k+1, y_k)
 p_{k+1} = p_k + 2x_k + 3
 si p_{k} > 0
 Pintar Pixel (x_{\nu}+1, y_{\nu}-1)
 p_{k+1} = p_k + 2x_k - 2y_k + 5
Determinar por simetría los puntos de los otros 7 octantes
Pintar Pixel (x+x<sub>c</sub>, y+y<sub>c</sub>)
```

Ejemplo

R = 10

$$p_0 = 9$$

$$(x_0, y_0) = (0, 10)$$

k	p_k	(x_{k+1}, y_{k+1})	$2x_{k+1}$	$2y_{k+1}$		
0	-9	(1, 10)	2	20		
1	-6	(2, 10)	4	20		
2	-1	(3, 10)	6	20		
3	6	(4, 9)	8	18		
4	-3	(5, 9)	10	18		
5	8	(6, 8)	12	16		
6	5	(7, 7)	14	14		

Tipos de líneas

- · Para dibujar líneas discontinuas usaremos máscaras como en las rectas
- · Al copiar al resto de octantes hay que tener en cuenta la secuencia del interespaciado
- · Las longitudes varían con la pendiente

Grosor de línea

- Existen 3 métodos:
- 1. Pintando secciones horizontales o verticales según sea la pendiente mayor o menor que 1
- 2. Rellenar el espacio entre dos curvas paralelas, separadas por una distancia igual al ancho que queremos
- 3. Usar una brocha e irla moviendo a lo largo de la curva

									Г
-							_		r
									r
									r
									H
									H
						H			7
\vdash	\vdash					X	X		7
							X		4
\vdash	\vdash		-	-	-		\times	X	(A)
\vdash	\vdash		_				X	-	4
\vdash		-	-	\vdash	_		X	X	4
+	-								80

Relleno de primitivas

 Dada un área cerrada, hay que ser capaz de rellenar los pixels interiores con un color determinado

Relleno de primitivas

• Existe 2 categorías de métodos

1. Relleno por scan - line: fila a fila va trazando líneas de color entre aristas

2. Relleno por inundación: a partir de un punto central, se va expandiendo recursivamente hasta alcanzar el borde del objeto

Relleno por Scan-Line

- Para cada scan-line que cruce el polígono se busca la intersecciónentre la línea de barrido y las aristas del polígono
- Dichas intersecciones se ordenan y se rellenan a pares
- El problema es existen problemas cuando se intersecta un vértice

- En la scan-line y aparecerían 5 aristas intersectadas!
- ¿Cómo lo solucionamos?

Relleno por Scan-Line

- Solución: contarlo sólo una vez
- Pero entonces habría problemas en la scan-line y'
- Solución: contarlo sólo una vez
- Pero entonces habría problemas en la scan-line y'
- ¿Cómo distinguir entre ambos casos?
- La diferencia de la línea y'es que las aristas están al mismo lado de la scanline
- ¿Cómo detectarlo?
- Mirando si los tres vértices en cuestión son monótonamente crecientes o decrecientes

Aceleración del Scan-Line

- En lugar de calcular para cada scan-line las intersecciones contodos las aristas del polígono, podemos ir aprovechando el cálculo en cada scan-line anterior
- · La pendiente de la arista es

$$m = (y_{k+1} - y_k) / (x_{k+1} - x_k)$$

• Como $\Delta y = 1$ entre cada scan-line:

$$x_{k+1} = x_k + 1/m$$

· Para acelerar aún más podemos pasar a aritmética entera:

$$x_{k+1} = x_k + \Delta x / \Delta y$$

- Podemos ir incrementando el contador en Δx unidades en cada scan-line
- Cuando el contador supere Δy , restamos Δy y hacemos x++

Algoritmo optimizado para el relleno scan-line

- Primero hay que crear una tabla de bordes (TB), para todas las aristas del polígono (exceptuando las horizontales)
- Cada arista viene representada por cuatro valores
 - Coordenada y del punto más alto
 - Coordenada x del punto más bajo
 - Inversa de la pendiente
 - Puntero a otra arista en la misma scan-line

 Se crea un vector vacío, con tantas posiciones como filas tenga la pantalla, y se coloca cada arista en la posición de la scan-line del punto más bajo

Algoritmo optimizado para el relleno scan-line

 Comenzamos desde abajo, y vamos creando una lista de bordes activos (LBA), que contendrán en cada iteración las aristas cruzadas por dicha scan-line

Funcion Scanline()
Inicializar LBA vacía y crear TB
Repetir hasta que LBA y TB vacías
 Mover de TB a LBA lados con ymin = y
 Ordenar LBA según x
 Rellenar usando pares de x de LBA
 Eliminar lados de LBA con y = ymax
 Incrementar y a la siguiente scan-line
 Actualizar las x en LBA

Relleno por inundación

- · Empieza en un punto interior y pinta hasta encontrar la frontera del objeto
- Partimos de un punto inicial (x,y), un color de relleno y un color de frontera
- · El algoritmo va testeando los pixels vecinos a los ya pintados, viendo si son frontera o no
- No sólo sirven para polígonos, sino para cualquier área curva sobre una imagen \rightarrow se usan en los programas de dibujo

Algoritmo de relleno por inundación

- Hay dos formas de considerar los vecinos : 4 u 8
- Dependiendo de qué esquema elijamos, el relleno será diferente

 El algoritmo se presta a un esquema recursivo muy simple

```
Funcion Inundación(x, y, col1, col2)
color = LeerPixel (x,y)
Si (color!=col1 && color!=col2) entonces
 PintaPixel (x,y,col1)
 Inundación (x+1, y, col1, col2);
 Inundación (x-1, y, col1, col2);
 Inundación (x, y+1, col1, col2);
 Inundación (x, y-1, col1, col2);
```

Algoritmo optimizado de relleno por inundación

- El algoritmo anterior necesita mucha memoria, y si el área a rellenar es muy grande se desborda la pila
- ¿Cómo podemos ahorrar memoria para poder rellenar áreas de cualquier tamaño?

- La solución consiste en no explorar todos los vecinos de cada pixel, sino sólo a lo largo de un scan-line
- Rellenamos el span donde se encuentra el punto inicial
- Además, guardamos las posiciones iniciales de todos los spans de las líneas horizontales contiguas al scan-line

Generación de caracteres de texto

- · Las letras y números pueden dibujarse en muchos estilos y tamaños
- Typeface: cada díseño diferente para una familia entera de caracteres (Courier, Helvetica, Arial)
- Existen dos formas de representación:

- Bitmap Fonts (usando una malla rectangular de pixels)
 - más simples de definir y dibujar
 - requieren mucho espacio de almacenamiento, porque cada variación en tamaña o formato requiere un nuevo bitmap
- Outline Fonts (usando una lista de segmentos rectos y curvos)
 - ahorran más memoria
 - los diferentes tamaños y formatos se crean fácilmente a partir de la forma original
 - lleva más tiempo procesarlas
 - pueden pintarse huecas o rellenas
 - Pueden pintarse en cualquier orientación

Técnicas anti-aliasing

- Las primitivas construidas con los algoritmos raster tienen una apariencia de "escalera", debido a la discretización en pixels
- Soluciones hardware:
 - mayor resolución de las pantallas → existe un límite para que el Frame Buffer mantenga su refresco a 30 Hz
 - pixels más pequeños: existe un límite en la precisión del haz de electrones

Hello World Hello World

Imagen digitalizada

Super-sampling

- Consiste en incrementar virtualmente la malla de pixels, engañando a Bresenham
- Una vez calculada la recta para los subpixels, determinamos el color del pixel real
- · Cada pixel representa entonces un área finita de la pantalla, y no un punto infinitesimal
- · Para dibujar una recta, contamos el número de subpixels que están sobre la línea
- · La intensidad del pixel final será proporcional al contador anterior
- Para máscaras 3x3 tendremos 3 posibles intensidades

Bresenham en pixels

Bresenham en subpixels

Apariencia final

Super-sampling

- Otra versión de super-sampling diferente consiste en considerar que las líneas tienen un grosor de 1 pixel \rightarrow son en realidad un rectángulo
- · Lo que hacemos entonces es contar los subpixels que caen dentro del rectángulo
- Para máscaras 3x3 tendríamos 9 intensidades diferentes
- · Se requiere más cálculo que la versión anterior, pero el resultado es más exacto

 NOTA: Si el fondo de la imagen tiene color, debemos promediar entre ambos colores para determinar el valor del pixel

Area-sampling

- La intensidad del pixel viene dada por el área de intersección entre cada pixel y el objeto que se va a dibujar
- · Para estimar el área sería muy costoso evaluar la integral
- Lo que hacemos es testear una malla de puntos interiores al pixel y calcular cuántos caen dentro del rectángulo → método de integración de Montecarlo
- Si el fondo también tiene color, promediamos entre ambos como antes

90% de pixels dentro → 90% de intensidad

Ejemplo de anti-aliasing de líneas

Anti-aliasing de contornos

- Cuando el aliasing se produce en un contorno que separa dos zonas de color diferente (aristas de un polígono relleno) → aliasing de contornos
- · La solución consiste en incorporar las técnicas anteriores a los algoritmos de scan-line
- Area-sampling: Según el área de polígono que caiga dentro de cada pixel de la frontera, determinamos el color final
- Super-sampling: Añadimos más scan-lines en la imagen virtual que le pasamos al algoritmo de relleno → decidimos el color de los pixels frontera en función de dónde acabe cada scan-line

Área-sampling

Super-sampling

Ejemplo de anti-aliasing de contornos

