Chapter 3

Scan Conversion Algorithms (Circle and Ellipse)

Scan Conversion Algorithms

- 1. Scan Conversion of Point
- 2. Scan Conversion of Line
- 3. Scan Conversion of Circle
- 4. Scan Conversion of Ellipse
- 5. Scan Conversion of Polygons

- A circle is defined as the locus of points at a distance r from a fixed point (h,k). This distance is described In the Pythagoras theorem as :

$$(x-h)^2 + (y-k)^2 = r^2$$

where (h,k) is the centre and r is the radius of the circle

- The standard equation for the circle at centre (0,0) is:

$$x^2 + y^2 = r^2$$

 So, we can write a simple circle drawing algorithm by solving the equation for y at unit x intervals using:

$$y = \pm \sqrt{r^2 - x^2}$$

$$y_0 = \sqrt{20^2 - 0^2} \approx 20$$

$$y_1 = \sqrt{20^2 - 1^2} \approx 20$$

$$y_2 = \sqrt{20^2 - 2^2} \approx 20$$

$$y_{19} = \sqrt{20^2 - 19^2} \approx 6$$

$$y_{20} = \sqrt{20^2 - 20^2} \approx 0$$

- However, unsurprisingly this is not a brilliant solution!
- Firstly, it involves all floating point calculations
- Secondly, the calculations are not very efficient
 - The square (multiply) operations
 - The square root operation try really hard to avoid these!
- Thirdly, the resulting circle has large gaps where the slope approaches the vertical

- We came across this problem with lines before...
- Sometimes the slope of the line tangent to a point the circle is greater than 1.
 Stepping in x won't work there.
- So we could look for this case and step in y ...

- But that's also not a good solution!
- But on both cases, we were taking advantage of the circle's symmetry when we draw both positive and negative values for y (or x).
- This is called 2-way symmetry.
- Are there more symmetries to exploit?

Sure, let's try 4-way symmetry.


```
- With just a quick hack, we get:
put_circle_pixel(x,y,h,k)
{
 Put_pixel(h+x, k+y)
 Put_pixel(h-x, k+y)
 Put_pixel(h-x, k-y)
 Put_pixel(h+x, k-y)
}
```


- That didn't fix a thing.
- Oh sure, it's faster just half as many evaluations – but it's no more correct than our first try.
- Why didn't this work?

- What about 8-way symmetry?
- Now we're looking for symmetries across the diagonal lines, i.e. where x=y.
- Now when we step along x, we can permute the coordinates (swap x and y) and simultaneously be stepping along y in another part of the circle.
- That's back to how we fixed lines!
- Bonus, it's 4 times faster than the original!

Eight-Way Symmetry

 We can use *eight-way symmetry* to make our circle drawing algorithm more efficient.

Now circle points are computed only in one octant,
 rest of the circle are found by symmetry.

Centre can be shifted while plotting

 We define a routine that plots circle pixels with centre (h,k) in all the eight octants

```
put_circle_pixel (x,y,h,k)
{
 Put_pixel(h+x, k+y)
 Put_pixel(h-x, k+y)
 Put_pixel(h-x, k-y)
 Put_pixel(h+x, k-y)
 Put_pixel(h+y, k+x)
 Put_pixel(h-y, k+x)
 Put_pixel(h-y, k-x)
 Put_pixel(h+y, k-x)
}
```

Circle Drawing Algorithms

1. Introduction

- Similarly to the case with lines, there is an incremental algorithm for drawing circles the *mid-point circle* algorithm.
- In the mid-point circle algorithm we use implicit equation of the circle.
- Integer calculations are used to compute the circle points in one octant, rest of the seven points are plotted using eight way symmetry.
- The equations derived will be similar to Bresenham's circle algorithm

2. Basic Concept

- We will first calculate pixel positions for a circle centered around the origin (0,0). Centre is shifted later on.
- Note that along the circle section from x=0 to x=y in the first octant, the slope of the curve varies from 0 to -1
- Circle function around the origin is given by

$$f_{circle}(x,y) = x^2 + y^2 - r^2$$

 Any point (x,y) on the boundary of the circle satisfies the equation and circle function is zero

- For a point in the interior of the circle, the circle function is negative and for a point outside the circle, the function is positive
- Thus, we have a discriminator function
 - $f_{circle}(x,y) < 0$ if (x,y) is inside the circle boundary
 - $f_{circle}(x,y) = 0$ if (x,y) is on the circle boundary
 - $f_{circle}(x,y) > 0$ if (x,y) is outside the circle boundary
- The algorithm does the above test at mid point $f_{circle}(x,y-1/2)$, if it lies inside outer point is plotted, else inner is considered to be the better choice

3. Derivation

- Let us assume that $P(x_k, y_k)$ is the currently plotted pixel. $Q(x_{k+1}, y_{k+1}) \leftrightarrow (x_{k+1}, y)$ is the next point along the actual circle path. We need to decide next pixel to be plotted from among candidate positions $Q1(x_k+1, y_k)$ or $Q2(x_k+1, y_k-1)$

 Our decision parameter is the circle function evaluated at the midpoint between these two pixels

$$p_k = f_{circle}(x_k + 1, y_k - 1/2) = (x_k + 1)^2 + (y_k - 1/2)^2 - r^2$$

- $\operatorname{If} p_k < 0 ,$
 - this midpoint is inside the circle and
 - the pixel on the scan line y_k is closer to the circle boundary.

Otherwise,

- the mid position is outside or on the circle boundary,
- and we select the pixel on the scan line y_k -1

Successive decision parameters are obtained using incremental calculations

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

Put k = k+1

$$p_{k+1} = [(x_{k+1}) + 1]^2 + (y_{k+1} - \frac{1}{2})^2 - r^2$$

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

subtracting p_k from p_{k+1}

$$p_{k+1} - P_k = (x_k + 2)^2 + (y_{k+1} - \frac{1}{2})^2 - [(x_k + 1)^2 + (y_k - \frac{1}{2})^2]$$

or

$$p_{k+1} = P_k + 2(x_k + 1) + (y_{k+1} - \frac{1}{2})^2 - (y_k - \frac{1}{2})^2 + 1$$

Where y_{k+1} is either y_k or y_{k-1} , depending on the sign of p_k

If
$$p_k < 0$$

$$\Rightarrow Q1(x_k+1, y_k) \text{ was the next choice}$$

$$\Rightarrow y_{k+1} = y_k$$

$$\Rightarrow (y_{k+1} - \frac{1}{2})^2 - (y_k - \frac{1}{2})^2 = 0$$

$$\Rightarrow p_{k+1} = p_k + 2.x_k + 3$$

else

Q2(
$$x_k+1$$
, y_k-1) was the next choice

$$\Rightarrow y_{k+1} = y_k-1$$

$$\Rightarrow (y_{k+1} - \frac{1}{2})^2 - (y_k - \frac{1}{2})^2 = -2.y_k+2$$

$$\Rightarrow p_{k+1} = p_k + 2(x_k - y_k) + 5$$

Initial decision parameter is obtained by evaluating the circle function at the start position (x0,y0) = (0,r)

$$p_0 = f_{circle}(1, r - 1/2)$$

$$= 1 + (r - 1/2)^2 - r^2$$

$$= 5/4 - r$$

If radius r is specified as an integer, we can round p_0 to

$$p_0 = 1 - r$$

5. Example

- To see the mid-point circle algorithm in action lets use it to draw a circle centred at (0,0) with radius 10
- To see the mid-point circle algorithm in action lets use it to draw a circle centred at (0,0) with radius 16.

$$p_0 = 1 - r,$$

$$p_{k+1} = p_k + 2.x_{k+1} + 1,$$

$$p_{k+1} = p_k + 2.x_{k+1} - 2y_{k+1} + 1$$

 Input radius r and circle center (x_c, y_c), then set the coordinates for the first point on the circumference of a circle centered on the origin as

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

2. Calculate the initial value of the decision parameter as

$$p_0 = \frac{5}{4} - r$$

3. At each x_k position, starting at k = 0, perform the following test. If $p_k < 0$, the next point along the circle centered on (0, 0) is (x_{k+1}, y_k) and

$$p_{k+1} = p_k + 2x_{k+1} + 1$$

Otherwise, the next point along the circle is $(x_k + 1, y_k - 1)$ and

$$p_{k+1} = p_k + 2x_{k+1} + 1 - 2y_{k+1}$$

where
$$2x_{k+1} = 2x_k + 2$$
 and $2y_{k+1} = 2y_k - 2$.

- Determine symmetry points in the other seven octants.
- 5. Move each calculated pixel position (x, y) onto the circular path centered at (x_c, y_c) and plot the coordinate values:

$$x = x + x_c, \quad y = y + y_c$$

Repeat steps 3 through 5 until x ≥ y.

Scan Conversion Algorithms

- 1. Scan Conversion of Point
- 2. Scan Conversion of Line
- 3. Scan Conversion of Circle
- 4. Scan Conversion of Ellipse
- 5. Scan Conversion of Polygons

General equation of an ellipse:

$$d_1 + d_2 = constant$$

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

However, we will only consider 'standard' ellipse:

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

Formally An ellipse is defined as the locus of points satisfying following equation: r from a fixed point (h,k).
 This distance is described In the Pythagoras theorem as:

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$$

where (h,k) is the centre, a and b are the length of major and minor axis respectively

- The standard equation for the ellipse at centre (0,0) is:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

 So, we can write a simple circle drawing algorithm by solving the equation for y at unit x intervals using:

$$y = b.(\pm \sqrt{1^2 - (x/a)^2})$$

Which is not a good solution. (you know that)

Four-Way Symmetry

Like circle, ellipse centred at (0, 0) follows symmetry. But now it is four symmetry.

- Thus ellipse points are computed in the first quadrant,
 rest three of the ellipse points are found by symmetry.
- Centre can be shifted while plotting

 So we define a routine that plots ellipse pixels with centre (h,k) in all the four quadrants

```
put_ellipse_pixel(x,y,h,k)
{
 Put_pixel(h+x, k+y)
 Put_pixel(h-x, k+y)
 Put_pixel(h+x, k-y)
 Put_pixel(h+x, k-y)
}
```

Ellipse Drawing Algorithms

- 1. Polar Domain Algorithms
- 2. Midpoint Ellipse Algorithm
- 3. Bresenham Ellipse Algorithm

Midpoint Ellipse Algorithm

Reconsider an ellipse centered at the origin:

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$$

The discriminator function?

$$f_e(x, y) = b^2 x^2 + a^2 y^2 - a^2 b^2$$

...and its properties:

 $f_e(x,y) < 0$ for a point inside the ellipse $f_e(x,y) > 0$ for a point outside the ellipse $f_e(x,y) = 0$ for a point on the ellipse

Midpoint Ellipse Algorithm

Midpoint between candidate pixels at sampling position $x_k + 1$ along an elliptical path.

Computer Graphics with Open GL, Third Edition, by Donald Hearn and M.Pauline Baker. ISBN 0-13-0-15390-7 © 2004 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Midpoint between candidate pixels at sampling position yk - 1 along an elliptical path.

Computer Graphics with Open GL, Third Edition, by Donald Hearn and M.Pauline Baker. ISBN 0-13-0-15390-7 © 2004 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

- Ellipse is different from circle.
- Similar approach with circle, different is sampling direction.
- Region 1:
 - Sampling is at *x* direction
 - Choose between (x_k+1, y_k) , or (x_k+1, y_k-1)
 - Midpoint: $(x_k+1, y_k-0.5)$
- Region 2:
 - Sampling is at *y* direction
 - Choose between (x_k, y_k-1) , or (x_k+1, y_k-1)
 - Midpoint: $(x_k+0.5, y_k-1)$

Decision Parameters

– Region 1:

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

– Region 2:

$$p2_k = f_e(x_k + \frac{1}{2}, y_k - 1)$$

$$p1_k$$
-ve:

- midpoint is inside
- choose pixel (x_{k+1}, y_k)

$$p1_k + ve$$
:

- midpoint is outside
- choose pixel (x_{k+1}, y_k-1)

 $p2_k$ –ve:

- midpoint is inside
- choose pixel (x_k+1, y_k-1)

$$p2_k + ve$$
:

- midpoint is outside
- choose pixel (x_k, y_k-1)

Derivation for Region 1:

- Let us assume that $P(x_k, y_k)$ is the currently plotted pixel. $Q(x_{k+1}, y_{k+1}) \leftrightarrow (x_{k+1}, y)$ is the next point along the actual circle path. We need to decide next pixel to be plotted from among candidate positions $Q1(x_k+1, y_k)$ or $Q2(x_k+1, y_k-1)$

 Our decision parameter is the circle function evaluated at the midpoint between these two pixels

$$p1_k = f_e(x_k + 1, y_k - 1/2) = b^2(x_k + 1)^2 + a^2(y_k - 1/2)^2 - a^2 b^2$$

- $-\operatorname{If} p I_k < 0,$
 - this midpoint is inside the ellipse and
 - the pixel on the scan line y_k is closer to the ellipse boundary.

Otherwise,

- the mid position is outside or on the ellipse boundary,
- and we select the pixel on the scan line y_k -1

Successive decision parameters are obtained using incremental calculations

$$p1_k = b^2 (x_k + 1)^2 + a^2 (y_k - \frac{1}{2})^2 - a^2b^2$$

Put k = k+1

$$p1_{k+1} = b^{2} [(x_{k+1}) + 1]^{2} + a^{2} (y_{k+1} - \frac{1}{2})^{2} - a^{2} b^{2}$$

= $b^{2} (x_{k} + 2)^{2} + a^{2} (y_{k+1} - \frac{1}{2})^{2} - a^{2} b^{2}$

subtracting p_k from p_{k+1}

$$p1_{k+1} - p1_k = b^2(x_k+2)^2 + a^2(y_{k+1} - \frac{1}{2})^2 - [b^2(x_k+1)^2 + a^2(y_k - \frac{1}{2})^2]$$
 or

$$p1_{k+1} = p1_k + 2b^2(x_k + 1) + a^2 [(y_{k+1} - \frac{1}{2})^2 - (y_k - \frac{1}{2})^2] + b^2$$

Where y_{k+1} is either y_k or y_{k-1} , depending on the sign of $p1_k$

If
$$p1_{k} < 0$$

 $\Rightarrow Q1(x_{k}+1, y_{k})$ was the next choice
 $\Rightarrow y_{k+1} = y_{k}$
 $\Rightarrow (y_{k+1} - \frac{1}{2})^{2} - (y_{k} - \frac{1}{2})^{2} = 0$
 $\Rightarrow p1_{k+1} = p1_{k} + b^{2}(2.x_{k}+3)$
else
 $Q2(x_{k}+1, y_{k}-1)$ was the next choice
 $\Rightarrow y_{k+1} = y_{k}-1$
 $\Rightarrow (y_{k+1} - \frac{1}{2})^{2} - (y_{k} - \frac{1}{2})^{2} = -2.y_{k}+2$
 $\Rightarrow p1_{k+1} = p1_{k} + b^{2}(2.x_{k}+3) + a^{2}(-2.y_{k}+2)$

Initial decision parameter is obtained by evaluating the circle function at the start position (x0,y0) = (0,b)

$$p1_0 = f_e(1, b - 1/2)$$

$$= b^2 - a^2b + \frac{1}{4}a^2$$

Derivation for Region 2:

- Let us assume that $P(x_k, y_k)$ is the currently plotted pixel. $Q(x_{k+1}, y_{k+1}) \leftrightarrow (x_{k+1}, y)$ is the next point along the actual circle path. We need to decide next pixel to be plotted from among candidate positions $Q1(x_k, y_k - 1)$ or $Q2(x_k + 1, y_k - 1)$

 Our decision parameter is the circle function evaluated at the midpoint between these two pixels

$$p2_k = f_e(x_k + 1/2, y_k - 1) = b^2(x_k + 1/2)^2 + a^2(y_k - 1)^2 - a^2b^2$$

- $\operatorname{If} p2_k < 0,$
 - tthe mid position is inside or on the ellipse boundary,
 - and we select the pixel on the scan line x_k+1

Otherwise,

- his midpoint is outside the ellipse and
- the pixel on the scan line x_k is closer to the ellipse boundary.

Successive decision parameters are obtained using incremental calculations

$$p2_k = b^2 (x_k + \frac{1}{2})^2 + a^2 (y_k - 1)^2 - a^2b^2$$

Put k = k+1

$$p2_{k+1} = b^2 [(x_{k+1}) + \frac{1}{2}]^2 + a^2(y_{k+1} - 1)^2 - a^2b^2$$

= $b^2 [(x_{k+1}) + \frac{1}{2}]^2 + a^2(y_k - 2)^2 - a^2b^2$

subtracting p_k from p_{k+1}

$$p2_{k+1} - p2_k = b^2(x_{k+1} + \frac{1}{2})^2 + a^2(y_k - 2)^2 - [b^2(x_k + \frac{1}{2})^2 + a^2(y_k - 1)^2]$$

or

$$p2_{k+1} = p2_k + b^2[(x_{k+1} + \frac{1}{2})^2 - (x_k + \frac{1}{2})^2] - a^2(2.y_k - 3)$$

Where x_{k+1} is either x_k or x_{k+1} , depending on the sign of p2_k

If
$$p2_k < 0$$

 $Q2(x_k+1, y_k-1)$ was the next choice
 $\Rightarrow x_{k+1} = x_k+1$
 $\Rightarrow (x_{k+1}+\frac{1}{2})^2 - (x_k+\frac{1}{2})^2 = 2.x_k+2$
 $\Rightarrow p2_{k+1} = p2_k + b^2(2.x_k+2) - a^2(2.y_k-3)$
else
 $\Rightarrow Q1(x_k, y_k-1)$ was the next choice
 $\Rightarrow x_{k+1} = x_k$
 $\Rightarrow (x_{k+1}+\frac{1}{2})^2 - (x_k+\frac{1}{2})^2 = 0$
 $\Rightarrow p2_{k+1} = p2_k - a^2(2.y_k-3)$

Initial decision parameter is obtained by evaluating the circle function at the start position (x_0, y_0) the last point plotted after drawing region 1

$$p2_0 = f_e(x_0 + \frac{1}{2}, y_0 - 1)$$

=
$$b^2(x_0+\frac{1}{2})^2 + a^2(y_0-1)^2 - a^2b^2$$

Condition to move from one region to another

Starting at point (0,b) in the region 1 where slope is <-1 we take unit step increment along x-direction until we reach region 2 where slope is >-1. At each step we need to check slope.

- The ellipse slope can be calculated as $\frac{dy}{dx} = -\frac{2b^2x}{2a^2y}$
- At the boundary of region 1 and 2

$$\frac{dy}{dx} = -1$$
$$\Rightarrow 2b^2x = 2a^2y$$

 \Rightarrow We move out of region 1 if $2b^2x \ge 2a^2y$

Input r_x , r_y , and ellipse center (x_c, y_c) , and obtain the first point on an ellipse centered on the origin as

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

Calculate the initial value of the decision parameter in region 1 as

$$p1_0 = r_y^2 - r_x^2 r_y + \frac{1}{4} r_x^2$$

At each x_k position in region 1, starting at k = 0, perform the following test. If p1_k < 0, the next point along the ellipse centered on (0, 0) is (x_{k+1}, y_k) and

$$p1_{k+1} = p1_k + 2r_y^2 x_{k+1} + r_y^2$$

Otherwise, the next point along the ellipse is $(x_k + 1, y_k - 1)$ and

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

with

$$2r_y^2 x_{k+1} = 2r_y^2 x_k + 2r_y^2$$
, $2r_x^2 y_{k+1} = 2r_x^2 y_k - 2r_x^2$

and continue until $2r_y^2x \ge 2r_x^2y$.

Calculate the initial value of the decision parameter in region 2 as

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

where (x_0, y_0) is the last position calculated in region 1.

At each y_k position in region 2, starting at k = 0, perform the following test. If $p2_k > 0$, the next point along the ellipse centered on (0, 0) is $(x_k, y_k - 1)$ and

5.

$$p2_{k+1} = p2_k - 2r_x^2 y_{k+1} + r_x^2$$

Otherwise, the next point along the ellipse is $(x_k + 1, y_k - 1)$ and

$$p2_{k+1} = p2_k + 2r_y^2 x_{k+1} - 2r_x^2 y_{k+1} + r_x^2$$

using the same incremental calculations for x and y as in region 1. Continue until y = 0.

- For both regions, determine symmetry points in the other three quadrants.
- Move each calculated pixel position (x, y) onto the elliptical path centered on (x_c, y_c) and plot the coordinate values:

$$x = x + x_c$$
, $y = y + y_c$