Rasterization

Foley, Ch: 3

Upto 3.1, 3.2 (upto 3.2.3), 3.3, 3.6 (upto 3.6.3)

Overview

- Scan conversion: mapping objects/shapes to pixels
- Fast image generation (e.g. in computer games)
- Simple Raster Graphics Package (SRGP)
- Scan converting lines
- Scan converting circles
- Scan converting polygons

Pixels in SRGP

- Pixels are represented as circles centered on uniform grid
- Each (x,y) of the grid has a pixel

Scan Converting Lines

- If the line has slope, m = 1
- Incremental along x and y axis is 1

Scan Converting Lines

- If the line has slope < 1
- Increment along x is 1, increment along y is fractional
 - Round the value along y axis

Scan Converting Lines

- If the line has slope > 1
- Increment along y is 1, increment along x is fractional
 - Round the value along y axis

Scan Converting Lines: Basic Incremental Algorithm

Two end points (x_0, y_0) and (x_1, y_1)

Calculate slope $m = (y_1-y_0) / (x_1-x_0)$

<u>If (m<1):</u>

$$y_{i+1} = mx_{i+1} + B$$

$$= m(x_i + \Delta x) + B$$

$$= (mx_i + B) + m\Delta x$$

$$= y_i + m\Delta x$$

$$= y_i + m$$

So next point to intensify is $(x_{i+1}, round(y_{i+1}))$ where $x_{i+1} = x_i + 1$

Scan Converting Lines: Basic Incremental Algorithm

Two end points (x_0,y_0) and (x_1,y_1)

Calculate slope $m = (y_1-y_0) / (x_1-x_0)$

If(m>1) (Steeper):

$$x_{i+1} = (y_{i+1} - B)/m$$

= $((y_i + \Delta y) - B)/m$
= $(y_i - B)/m + \Delta y/m$
= $x_i + 1/m$

So next point to intensify is $(round(x_{i+1}), y_{i+1})$ where $y_{i+1} = y_i + 1$

Scan Converting Lines: Basic Incremental Algorithm

Basic Incremental Algorithm Problems:

- 1. Handle fractional values → Rounding takes time
- 2. Working with real numbers (e.g. y, m)

... etc.

Solution: Midpoint Line Algorithm

- 1. Only integer arithmetic
- 2. Avoid rounding

- Assumption : Slope is between 0 and 1
- Lower end point (x_0, y_0) and upper point (x_1, y_1)
- Initially we are at $P(x_p, y_p)$
- Choose between NE and E
- Midpoint M is $(x_p+1, y_p+1/2)$
- M lies on which side of the line?
 - M is on the line \rightarrow any pixel NE / E
 - M is below the line \rightarrow choose NE
 - M is above the line \rightarrow choose E
- Find the equation of the line f (x,y)
 - f(x,y) = ax + by + ca = dy; b = -dx; c = dx. B (B is the y-intercept in the slope-intercept form)
 - Let $d = f(M) = f(x_p+1, y_p+1/2)$
 - d = 0 → M is on the line d > 0 → M is below the line
 - $d < 0 \rightarrow M$ is above the line

- Find the next value of the decision variable d?
 - Need to apply incremental approach
- Two cases:
 - 1. If E is chosen
 - 2. If NE is chosen

- Find the next value of the decision variable d?
 - Need to apply incremental approach

If E is chosen:

- New Midpoint: $M_E (x_p+2, y_p+1/2)$
- New decision variable, d_{new} $= f(M_E) = f(x_p+2, y_p+1/2)$ $= f(x_p+1, y_p+1/2) + dy.1$ $= d_{old} + dy$

So,
$$d_E = dy$$

- Find the next value of the decision variable d?
 - Need to apply incremental approach

If NE is chosen:

- New Midpoint: $M_{NE} (x_p+2, y_p+3/2)$
- New decision variable d_{new} = $f(M_{NE}) = f(x_p+2, y_p+3/2)$ = $f(x_p+1, y_p+1/2) + dy.1 - dx.1$ = $d_{old} + dy - dx$

$$P = (x_p, y_p)$$

Previous Choices for Choices for pixel current pixel next pixel

So,
$$d_{NE} = dy - dx$$

- Initial value of decision variable d_{start}
- Start point (x_0, y_0)

•
$$d_{start} = f(x_o+1, y_o+1/2)$$

= $f(x_o, y_o) + dy - dx/2$
= $dy - dx/2$

Here the fraction in dx/2 can be avoided considering f(x,y) = 2(ax+by+c)


```
void MidpointLine (int x0, int y0, int x1, int y1, int value)
 int dx = xI - x0;
 int dy = y1 - y0;
 int d = 2 * dy - dx;
 /* Initial value of d */
 int incrE = 2 * dy;
 /* Increment used for move to E */
 int incrNE = 2 * (dy - dx); /* Increment used for move to NE */
 int x = x0;
 int y = y0;
 WritePixel (x, y, value);
 /* The start pixel */
 while (x < xI) {
 Simple addition
 if (d <= 0) {
 /* Choose E */
 and comparison
 d += incrE:
 x++:
 } else {
 /* Choose NE */
 d += incrNE;
 x++;
 v++:
 WritePixel (x, y, value); /* The selected pixel closest to the line */
 /* while */
 /* MidpointLine */
 Fig. 3.8 The midpoint line scan-conversion algorithm.
```

- The algorithm works for 0<=m<=1
- What about other slopes?
 - Think!

Scan Converting Circles

- Naive Approach (expensive computation)
 - For a circle centered at the origin, $y = \sqrt{(R^2 x^2)}$
 - Draw a quarter by incrementing x from 0 to R in unit steps

 Circles not centered at the origin, can be translated for computation and pixels can be written with appropriate offsets

Scan Converting Circles

- Another Inefficient Method
 - For a circle centered at the origin, $y = R\cos\theta$, $x = R\sin\theta$
 - Vary Θ from 0 to 90 degree uniformly and plot x, y
 - Avoids large gaps but still computationally inefficient

Eight Way Symmetry

Fig. 3.13 Eight symmetrical points on a circle.

- Compute for the second octant only i.e. 45° of the circle, from x = 0 to $x = R/\sqrt{2}$
- Say, currently we are at $P(x_p, y_p)$.
- Choose between E or SE based on midpoint $M(x_p+1, y_p-1/2)$
- M lies inside or outside the circle?
 - M is outside the circle→ choose SE
 - − M is inside the circle→ choose E
 - M is on the circle→ any pixel SE /E

- Use $f(x,y) = x^2 + y^2 R^2$
- $d = f(M) = f(x_p+1, y_p 1/2)$
- d = 0 : M is on the circle
 → any pixel SE/E
- d > 0 : M is outside the circle

 → choose SE
- d < 0 : M is inside the circle

 → choose E

- After we reach E or SE, what is the new value of d?
- Case 1-We are at E:
- New midpoint $M_E(x_p+2, y_p-1/2)$
- $d_{new} = f(M_E) = f(x_p+2, y_p 1/2)$ = $d_{old} + (2x_p + 3)$ = $d_{old} + \Delta E$
- d_{new} > 0 → M is outside the circle
 → Choose SE'
- d_{new} < 0 → M is inside the circle
 → Choose E'
- d_{new} = 0 → M is on the circle
 → Choose E' / SE'

- After we reach E or SE, what is the new value of d?
- Case 2-We are at SE:
- New midpoint $M_{SE}(\mathbf{x_p}+2, \mathbf{y_p}-3/2)$
- $d_{new} = f(M_{SE}) = f(x_p+2, y_p-3/2)$ = $d_{old} + (2x_p - 2y_p + 5)$ = $d_{old} + \Delta SE$
- d_{new} > 0 → M is outside the circle
 → Choose SE'
- d_{new} < 0 → M is inside the circle
 → Choose E'
- d_{new} = 0 → M is on the circle
 → Choose E' / SE'

Initial Value of d:

```
d_{start} = f(1, R-\frac{1}{2})
= 1^{2} + (R-\frac{1}{2})^{2} - R^{2}
= 1 + R^{2} - 2 \cdot R \cdot \frac{1}{2} + (\frac{1}{2})^{2}
- R^{2}
= 1 + \frac{1}{4} - R
= \frac{5}{4} - R
```

```
void MidpointCircle (int radius, int value)
/* Assumes center of circle is at origin */
 int x=0;
 int v = radius;
 double d = 5.0 / 4.0 - radius;
 CirclePoints (x, y, value);
 while (y > x) {
 if (d < 0) /* Select E */
 d += 2.0 * x + 3.0:
 else {
 /* Select SE */
 d += 2.0 * (x - y) + 5.0;
 x++:
 CirclePoints (x, y, value);
 /* while */
 MidpointCircle */
```

```
void MidpointLine (int x0, int y0, int x1, int y1, int value)
void MidpointCircle (int radius, int value)
 int dx = xI - x0;
 int dy = y1 - y0;
/* Assumes center of circle is at origin */
 int d = 2 * dy - dx;
 int incrE = 2 * dy;
 int x = 0;
 int incrNE = 2 * (dy - dx);
 int y = radius;
 int x = x0;
 double d = 5.0 / 4.0 - radius;
 int y = y0;
 CirclePoints (x, y, value);
 WritePixel (x, y, value);
 while (y > x) {
 while (x < xI) {
 if (d < 0)
 /* Select E */
 if (d \le 0) {
 d += 2.0 * x + 3.0;
 d += incrE;
 /* Select SE */
 else {
 x++:
 d += 2.0 * (x - y) + 5.0;
 else {
 d += incrNE;
 x++;
 x++:
 v++:
 CirclePoints (x, y, value);
 /* while */
 WritePixel (x, y, value);
 MidpointCircle */
 /* while */
 /* MidpointLine */
```

- Initial Value of d:
- $d_{start} = 5/4 R$
- Say, h = d 1/4d = h+1/4
- h+1/4 = 5/4 Rh = 1 - R
- h = -1/4 → M is on the circle
 → any pixel SE/E
 h > -1/4 → M is outside the circle
 → choose SE
 h < -1/4 → M is inside the circle
 → choose E

If h starts out with integer value and gets incremented by integer value (ΔE or ΔSE) then the comparisons, h = -1/4, h > -1/4, h < -1/4 reduce to h=0, h>0, and h<0

```
void MidpointCircle (int radius, int value)
/* Assumes center of circle is at origin */
 int x=0;
 int y = radius;
 double d = 5.0 / 4.0 - radius:
 CirclePoints (x, y, value):
 while (y > x) {
 if (d < 0) /* Select E */
 d += 2.0 * x + 3.0:
 /* Select SE */
 else {
 d += 2.0 * (x - y) + 5.0;
 CirclePoints (x, y, value);
 /* while */
 MidpointCircle */
```


```
procedure MidpointCircle (radius, value: integer);
Assumes center of circle is at origin. Integer arithmetic
var
 x, y, d: integer;
begin
 {Initialization}
 x := 0;
 y := radius,
 d := 1 - radius;
 CirclePoints (x, y, value);
 while y > x do
 begin
 if d < 0 then
 {Select E}
 begin
 d := d + 2 * x + 3:
 x := x + 1
 end
 else
 {Select SE}
 begin
 d := d + 2 * (x - y) + 5:
 x := x + 1;
 y := y - 1
 end:
 CirclePoints (x, y, value)
 end
 { while }
end; {MidpointCircle}
 Replacing h by d
```

Improvements by second order difference:

- $\Delta E = 2x_p + 3$
- $\Delta SE = 2x_p 2y_p + 5$

From the point of evaluation, $P(x_p, y_p)$

- E is chosen \rightarrow new point of evaluation is $E(x_p+1, y_p)$
- SE is chosen \rightarrow new point of evaluation is SE(x_p+1, y_p-1)
- Find increments ΔE and ΔSE wrt new point of evaluation, $E(x_p+1, y_p)$, $SE(x_p+1, y_p-1)$

Second order difference wrt $E(x_p+1,y_p)$

•
$$E(x_p+1,y_p)$$
 $\rightarrow \Delta E = 2(x_p+1) + 3 = (2x_p+3) + 2 = \Delta E_{old} + 2$

Second order difference wrt $E(x_p+1,y_p)$

•
$$E(x_p+1,y_p)$$
 $\rightarrow \Delta E = 2(x_p+1) + 3 = (2x_p+3) + 2 = \Delta E_{old} + 2$ $\Delta SE = 2(x_p+1) - 2y_p + 5 = (2x_p-2y_p+5) + 2 = \Delta SE_{old} + 2$

Second order difference wrt $E(x_p+1,y_p)$


```
void MidpointCircle (int radius, int value)
/* This procedure uses second-order partial differences to compute increments */
/* in the decision variable. Assumes center of circle is at origin */
 int x = 0:
 int y = radius;
 int d = 1 - radius:
 int deltaE = 3:
 int deltaSE = -2 * radius + 5:
 CirclePoints (x, y, value);
 while (y > x) {
 /* Select E */
 if (d < 0)
 d += deltaE;
 deltaE += 2;
 deltaSE += 2:
 } else {
 d += deltaSE;
 /* Select SE */
 deltaE += 2;
 deltaSE += 4;
 x++:
 CirclePoints (x, y, value);
 /* while */
 MidpointCircle */
```

Fig. 3.18 Midpoint circle scan-conversion algorithm using second-order differences.

Second order difference wrt $SE(x_p+1,y_p-1)$

•
$$SE(x_p+1,y_p-1) \longrightarrow \Delta E = 2(x_p+1) + 3 = (2x_p+3) + 2 = \Delta E_{old} + 2$$

Second order difference wrt $SE(x_p+1,y_p-1)$

•
$$SE(x_p+1,y_p-1)$$
 $\rightarrow \Delta E=2(x_p+1)+3=(2x_p+3)+2=\Delta E_{old}+2$ $\Delta SE=2(x_p+1)-2(y_p-1)+5=(2x_p-2y_p+5)+2+2=\Delta SE_{old}+4$

Second order difference wrt $SE(x_p+1,y_p-1)$

```
void MidpointCircle (int radius, int value)
/* This procedure uses second-order partial differences to compute increments */
/* in the decision variable. Assumes center of circle is at origin */
 int x = 0:
 int y = radius;
 int d = 1 - radius:
 int deltaE = 3:
 int deltaSE = -2 * radius + 5:
 CirclePoints (x, y, value);
 while (y > x) {
 if (d < 0) {
 /* Select E */
 d += deltaE;
 deltaE += 2;
 deltaSE += 2;
 else {
 /* Select SE */
 d += deltaSE;
 deltaE += 2;
 deltaSE += 4;
 y--:
 x++:
 CirclePoints (x, y, value);
 /* while */
 MidpointCircle */
```

Fig. 3.18 Midpoint circle scan-conversion algorithm using second-order differences.

Steps:

- 1. Find the intersections of the scan line with the polygon edges
- 2. Sort the intersection points in increasing order of x coordinate
- 3. For each pair of intersections, use odd parity rule to draw the pixels that are interior to the polygon
 - Initially parity is even, P = 0
 - For each intersection, parity is changed
 - Draw the pixels only when the parity is odd

Draw only those pixels which are strictly interior to the

polygon

- Cases to consider:
 - 1. Intersection point is fractional
 - 2. Intersection point is integer
 - 3. Integer intersection point that is a shared vertex
 - 4. Integer intersection points that define horizontal edge

1. Intersection point is fractional

• If it is the left most of the span and before intersection we were outside the polygon, then round up

• If it is the right most of the span, and before intersection we were inside the polygon, then round down

- 2. Intersection point is integer
- If it is the left most of the span, draw it
- If it is the right most of the span, don't draw it

- 3. Integer intersection point that is a shared vertex
- Draw it only if it is y_{min} of an edge

- 4. Integer intersection points that define horizontal edge Scanline Y1:
- A is a Y_{min} of JA.
- A is drawn and parity becomes odd.
- Through out AB, parity remains odd, the span AB is drawn.
- B is Y_{min} of CB. Parity becomes even. Drawing stops.

- 4. Integer intersection points that define horizontal edge Scanline Y2:
- First Intersection point is drawn and parity becomes odd.
- Through out the span up to C, parity remains odd, the span is drawn.
- C is not Y_{min} of CD or BC. So C is not considered. Parity remains odd. Span
 CD is drawn.
- D is Y_{min} of DE. Parity becomes even.
 Drawing stops.

- 4. Integer intersection points that define horizontal edge Scanline Y3:
- I is not Y_{min} of IH or IJ. So I is not considered. Parity remains even. Span IH is not drawn.
- H is Y_{min} of GH. So H is considered and Parity becomes odd. The span up to next intersection point is drawn.

- 4. Integer intersection points that define horizontal edge Scanline Y4:
- G is not Y_{min} of GF or GH. So G is not considered. Parity remains even. Span GF is not drawn.

Summary:

Top edges are not drawn

Bottom edges are drawn

• Silver: In case of thin polygon area, each scan line may not have a distinct span (e.g. a single pixel or no pixel)

Fig. 3.25 Scan converting slivers of polygons.

Summary

- A Brief Idea of Rasterization
- Scan Conversion of Lines, Circles in Detail
 - Inefficient techniques and why they are inefficient
 - Efficient algorithms based on the position of midpoint calculation
- Scan Conversion of Filled Polygons
 - Challenges and some conventions

Thank you ©