## **BRESENHAM'S CIRCLE ALGORITHM**

## Bresenham Circle (Xc, Yc, R):

**Description:** Here  $X_c$  and  $Y_c$  denote the x – coordinate and y – coordinate of the center of the circle. **R** is the radius.

- 1. Set X = 0 and Y = R
- 2. Set D = 3 2R
- 3. Repeat While (X < Y)
- 4. Call Draw Circle(Xc, Yc, X, Y)
- 5. Set X = X + 1
- 6. If (D < 0) Then
- 7. D = D + 4X + 6
- 8. Else
- 9. Set Y = Y 1
- 10. D = D + 4(X Y) + 10

[End of If]

11. Call Draw Circle(X<sub>c</sub>, Y<sub>c</sub>, X, Y)

[End of While]

**12.** Exit

## Draw Circle (X<sub>c</sub>, Y<sub>c</sub>, X, Y):

- 1. Call PutPixel  $(X_c + X, Y_c, + Y)$
- 2. Call PutPixel  $(X_c X, Y_c, + Y)$
- 3. Call PutPixel( $X_c + X$ ,  $Y_c$ , Y)
- 4. Call PutPixel  $(X_c X, Y_c, Y)$
- 5. Call PutPixel( $X_c + Y, Y_c, + X$ )
- 6. Call PutPixel( $X_c Y, Y_c, + X$ )
- 7. Call PutPixel( $X_c + Y, Y_c, X$ )
- 8. Call PutPixel  $(X_c Y, Y_c, X)$
- 9. Exit