

Scan Conversion

- Also known as rasterization
- In our programs objects are represented symbolically
 - 3D coordinates representing an object's position
 - Attributes representing color, motion, etc.
- But, the display device is a 2D array of pixels (unless you're doing holographic displays)
- Scan Conversion is the process in which an object's 2D symbolic representation is converted to pixels

Scan Conversion

- Consider a straight line in 2D
 - Our program will [most likely] represent it as two end points of a line segment which is not compatible with what the display expects

Line Drawing Algorithms

- Equations of a line
 - Point-Slope Form: y = mx + b (Implicit form)
 - Also, f(x,y) = Ax + By + C = 0 (Explicit form)

As it turns out, this is not very convenient for scan converting a line

Drawing Lines

- Equations of a line
 - Two Point Form:

$$y = \frac{y_1 - y_0}{x_1 - x_0} (x - x_0) + y_0$$

• Directly related to the point-slope form but now it allows us to represent a line by two points — which is what most graphics systems use

Drawing Lines

- Equations of a line
 - Parametric Form:

$$x = x_0 + (x_1 - x_0)t$$

$$y = y_0 + (y_1 - y_0)t$$

• By varying t from 0 to 1we can compute all of the points between the end points of the line segment — which is really what we want

Issues With Line Drawing

- Line drawing is such a fundamental algorithm that it must be done fast
 - Use of floating point calculations does not facilitate speed
- Furthermore, lines must be drawn without gaps
 - Gaps look bad, also create problem in continuity searching cases.
 - If you try to fill a polygon made of lines with gaps the fill will leak out into other portions of the display
 - Eliminating gaps through direct implementation of any of the standard line equations is difficult
- Finally, we don't want to draw individual pixels more than once
 - That's wasting valuable time

Midpoint/Bresenham's Line Drawing Algorithm

- Jack Bresenham addressed these issues with the *Bresenham Line Scan Convert* algorithm
 - This was back in 1965 in the days of pen-plotters
- All simple integer calculations
 - Addition, subtraction, multiplication by 2 (shifts)
- Guarantees connected (gap-less) lines where each point is drawn exactly 1 time
- Also known as the *midpoint line algorithm*

• Consider the two point-slope forms:

$$F(x, y) = Ax + By + C = 0$$
 Eqn. (1)
$$y = \frac{\Delta y}{\Delta x} x + b$$

algebraic manipulation yields:

$$\Delta y \cdot x - \Delta x \cdot y + \Delta x \cdot b = 0$$

where:

$$\Delta y = (y_1 - y_0); \Delta x = (\chi_1 - \chi_0)$$

yielding:

$$A = \Delta y; B = -\Delta x$$

• Assume that the slope of the line segment is

$$0 \le m \le 1$$

- Also, we know that our selection of points is restricted to the grid of display pixels
- The problem is now reduced to a decision of which grid point to draw at each step along the line
 - We have to determine how to make our steps

• What it comes down to is computing how close the midpoint (between the two grid points) is to the actual line

- Define F(m) = d as the discriminant or deviation
 - (derive from the equation of a line F(x,y) = Ax + By + C)

$$F(m) = d_{m} = F(\chi_{p} + 1, y_{p} + \frac{1}{2})$$

$$F(m) = d_{m} = A \cdot (\chi_{p} + 1) + B \cdot (y_{p} + \frac{1}{2}) + C$$

• if $(d_m > 0)$ choose the upper point, otherwise choose the lower point

- But this is yet another relatively complicated computation for every point
- Bresenham's "trick" is to compute the discriminant incrementally rather than from scratch for every point

•Looking one point ahead we have:

• If d > 0 then discriminant is: (diagonal movement)

$$F(\chi_p + 2, y_p + \frac{3}{2}) = d_{m2} = A \cdot (\chi_p + 2) + B \cdot (y_p + \frac{3}{2}) + C$$

• If d < 0 then the next discriminant is: (horizontal movement)

$$F(\chi_p + 2, y_p + \frac{1}{2}) = d_{m1} = A \cdot (\chi_p + 2) + B \cdot (y_p + \frac{1}{2}) + C$$

• These can now be computed incrementally given the proper starting value

- Initial point is (x_0, y_0) and we know that it is on the line so $F(x_0, y_0) = \text{must be } 0, \text{ i.e., } Ax_0 + By_0 + C = 0$
- Initial midpoint is $(x_0+1, y_0 + \frac{1}{2})$
- Initial discriminant is discriminant at $(x_0+1, y_0+\frac{1}{2})$

$$F(x_0+1, y_0+1/2) = A(x_0+1) + B(y_0+1/2) + C$$

$$= (Ax_0+By_0+C) + A + B/2$$

$$= F(x_0, y_0) + A + B/2$$

• And we know that
$$F(x_0, y_0) = 0$$
,
• So
$$d_{initial} = A + \frac{B}{2} = \Delta y - \frac{\Delta x}{2}$$

• Finally, to do this incrementally we need to know the differences between the current discriminant (d_m) and the two possible next discriminants $(d_{m1}$ and $d_{m2})$

We know: $d_{current} = F(\chi_p + 1, y_p + \frac{1}{2}) = A \cdot (\chi_p + 1) + B \cdot (y_p + \frac{1}{2}) + C$ $d_{m1} = F(\chi_p + 2, y_p + \frac{1}{2}) = A \cdot (\chi_p + 2) + B \cdot (y_p + \frac{1}{2}) + C$ $d_{m2} = F(\chi_p + 2, y_p + \frac{3}{2}) = A \cdot (\chi_p + 2) + B \cdot (y_p + \frac{3}{2}) + C$

We need (if we choose m1):

$$d_{m1} - d_{current} = A = (y_1 - y_0) = \Delta y = \Delta E$$

or (if we choose m2):

$$d_{m2}-d_{current}=A+B=(y_1-y_0)-(\chi_1-\chi_0)=\Delta y-\Delta x=\Delta NE$$

• Notice that ΔE and ΔNE both contain only constant, known values!

$$d_{m1} - d_{current} = A = (y_1 - y_0) = \Delta E$$

$$d_{m2}-d_{current}=A+B=(y_1-y_0)-(x_1-x_0)=\Delta NE$$

• Thus, we can use them incrementally – we need only add one of them to our current discriminant to get the next discriminant!

- The algorithm then loops through x values in the range of $x_0 \le x \le x_1$ computing a y for each x then plotting the point (x, y)
- Update step
 - If the discriminant ($let d = d_{initial}$) is less than/equal to 0 then increment x only, leaving y alone, and increment the discriminant by $\Delta E (d+=\Delta E)$
 - If the discriminant is greater than 0 then increment x, increment y, and increment the discriminant by $\triangle NE$ ($d+=\triangle NE$)
- This is for slopes less than or equal to 1
- If the slope is greater than 1 then loop on y (loop controller) and reverse the increments of x's and y's
- Sometimes you'll see implementations that the discriminant, ΔE , and ΔNE by 2 (to get rid of the floating point, initial divide by 2)
- And that is Bresenham's algorithm

Summary

- Why did we go through all this?
- Because it's an extremely important algorithm
- Because the problem demonstrates the "need for speed" in computer graphics
- Because it relates mathematics to computer graphics (and the math is simple algebraic manipulations)
- Because it presents a nice programming assignment...

Implementation

- Implement Bresenham's approach
 - You can search the web for this code it's out there
 - But, be careful because much of the code only does the slope < 1 case, so you'll have to add the additional code so that the algorithm is applicable for any slope.