

RASTERIZATION

Raster Scan - Monitors

Monitors

- Raster scan
- Progressice/interlaced scanning
- Phosphor triad RGB pixel group
- Refresh rate 60 NTSC, 50 PAL
- Flicker low refresh rate

Aspect Ratio

Screen width / screen height

Digital Images: pixels

Frame Buffer

Frame Buffer

A block of memory, dedicated that contains the pixel array to be passed to the optical display system Each pixel encodes color or

Each pixel encodes color or other properties (e.g., opacity)

Frame Buffer Concepts

Pixel: One element of frame buffer

- uniquely accessible point in image

Resolution: Width × Height (in pixels)

- 640x480, 1280x1024, 1920x1080

Color depth: Number of bits per-pixel in the buffer

- 8, 16, 24, 32-bits for RGBA

Buffer size: Total memory allocated for buffer

Frame Buffer Opacity

Alpha

Used for compositing or merging images

Alpha channel – added to color

Holds the alpha value for every pixel

8 bit range: o (transparent) — 255 (opaque)

How Much Memory?

Buffer size = width * height *color depth

For example:

If width=640, height=480, color depth=24 bits Buffer size = 640 * 480 * 3 = 921,600 bytes

If width=1920, height=1080, color depth=24 bits
Buffer size = 1920 * 1080 * 3 = 6,220,800 bytes

Rasterization

Array of pixels

Rasterizing Lines

Given two endpoints, $P = (x_0, y_0)$, $R = (x_1, y_1)$ find the pixels that make up the line

Rasterizing Lines

Requirements

1. No gaps

2. Minimize error (distance to true line)

Ideal Lines

From the equation of a line

$$y = y_1 + \left(\frac{y_2 - y_1}{x_2 - x_1}\right)(x - x_1)$$

Find a discretization

Scan Converting Line

```
for (x=x1;x<=x2;x++) {
 y = round(y1+(dy/dx)*(x-x1))
 setPixel(x,y,colour)
}</pre>
```

Problems

- one divide, one round, two adds, one multiply per pixel
- no coherence at all

First Speed Up - An Obvious Thing

- Obviously the gradient does not change each time through the loop
- Calculate r = dy/dx = (y2-y1)/x2-x1) once
- Note that
 - $y(x) = y_1 + r^*(x x_1)$
 - $y(x+1) = y_1+r*((x+1)-x_1)$
 - y(x+1)-y(x) = r

...gives us

```
r = (y2-y1)/(x2-x1)
y=y1
for (x=x1;x<x2;x++) {
  y += r
  setPixel(x,round(y),colour)
}</pre>
```

- Problems?
 - the round which is expensive
 - floating point math is relatively expensive

Midpoint Algorithm

If Q <= M, choose East. If Q > M, choose NorthEast

Implicit Form of a Line

Implicit form

Explicit form

$$ax + by + c = 0$$

$$y = \frac{dy}{dx}x + B$$

$$dy x - dx y + B dx = 0$$

$$a = dy$$
 $b = -dx$ $c = B dx$

Positive below the line Negative above the line Zero on the line

Decision Function

$$d = F(x, y) = a x + b y + c$$

$$d = F(x+1, y+\frac{1}{2}) = a(x+1) + b(y+\frac{1}{2}) + c$$

Choose NE if d > o Choose E if d <= o

Incrementing d

If choosing E:

$$d_{new} = F(x+2, y+\frac{1}{2}) = a(x+2)+b(y+\frac{1}{2})+c$$

But:

$$d_{old} = F(x+1, y+\frac{1}{2}) = a(x+1)+b(y+\frac{1}{2})+c$$

So:

$$d_{inc} = d_{new} - d_{old} = a = \Delta E$$

Incrementing d

If choosing NE:

$$d_{new} = F(x+2, y+\frac{3}{2}) = a(x+2)+b(y+\frac{3}{2})+c$$

But:

$$d_{old} = F(x+1, y+\frac{1}{2}) = a(x+1)+b(y+\frac{1}{2})+c$$

So:

$$d_{inc} = d_{new} - d_{old} = a + b = \Delta NE$$

Initializing d

$$d = F(x_0 + 1, y_0 + \frac{1}{2}) = a(x_0 + 1) + b(y_0 + \frac{1}{2}) + c$$

$$= a x_0 + b y_0 + c + a + b \frac{1}{2}$$

$$= a + b \frac{1}{2}$$

Multiply everything by 2 to remove fractions (doesn't change the sign)

Midpoint Algorithm

Assume 0 < m < 1, xo < x1

```
Line(int x0, int y0, int x1, int y1)
 int dx = x1 - x0, dy = y1 - y0;
 int d = 2*dy-dx;
 int delE = 2*dy, delNE = 2*(dy-dx);
 int x = x0, y = y0;
 setPixel(x,y);
 while (x < x1)
 if(d \le 0)
 d += delE; x = x+1;
 else
 d += delNE; x = x+1; y = y+1;
 setPixel(x,y);
```

Only integer arithmetic

Polygon Fill

Active Edge Table

- For each scan-line in a polygon only certain edges need considering
- Keep an ACTIVE edge table
 - Update this edge table based upon the vertical extent of the edges
- From the AET extract the required spans

Example

Setting Up

- "fix" edges
 - make sure y1<y2 for each (x1,y1) (x2,y2)</p>
- Form an ET
 - Bucket sort all edges on minimum y value
 - 1 bucket might contain several edges
 - Each edge element contains
 - (max Y, start X, X increment)

Setup

Edges are

Edge Label	Coordinates	у1	Structure
а	(1,1) to (4,7) 1	(7,1,0.5)	
b	(7,2) to (4,7) 2	(7 , 7 , -0.6)	
С	(7,2) to (4,4) 2	(4,7,-1.5)	
d	(1,1) to (4,4) 1	(4,1,1)	

Edge Table Contains

у1	Sequence of Edges
1	(7,1,0.5), (4, 1, 1)
2	(7,7,-0.6), (4, 7,-1.5)

Maintaining the AET

- For each scan line
 - Remove all edges whose y2 is equal to current line
 - Update the x value for each remaining edge
 - Add all edges whose y1 is equal to current line

On Each Line

```
Line Active Edge Table Spans
o empty
1 (7,1,0.5), (4,1,1) 1 to 1
2 (7,1.5,0.5), (4,2,1), (7,7,-0.6), (4,7,-1.5) 1.5 to 2, 7 to 7
3 (7,2.0,0.5), (4,3,1), (4,5.5,-1.5), (7,6.4,-0.6) 2.0 to 3, 5.5 to 6.4
4 (7,2.5,0.5), (7,5.8,-0.6) 2.5 to 5.8
5 (7,3.0,0.5), (7,5.2,-0.6) 3.0 to 5.2
6 (7,3.5,0.5), (7,4.6,-0.6) 3.5 to 4.6
7 empty
8 empty
```

Drawing the AET

- Sort the active edges on x intersection
- Pairs of edges are the spans we require
- Caveats (discussed in the notes)
 - Don't consider horizontal lines
 - Maximum vertices are not drawn
 - Plenty of special cases when polygons share edges

On Each Line

```
Line Active Edge Table Spans
o empty
1 (7,1,0.5), (4,1,1) 1 to 1
2 (7,1.5,0.5), (4,2,1), (7,7,-0.6), (4,7,-1.5) 1.5 to 2, 7 to 7
3 (7,2.0,0.5), (4,3,1), (4,5.5,-1.5), (7,6.4,-0.6) 2.0 to 3, 5.5 to 6.4
4 (7,2.5,0.5), (7,5.8,-0.6) 2.5 to 5.8
5 (7,3.0,0.5), (7,5.2,-0.6) 3.0 to 5.2
6 (7,3.5,0.5), (7,4.6,-0.6) 3.5 to 4.6
7 empty
8 empty
```


Clipping Problem (2D)

 Once we start projecting polygons we have to cope with cases where only some of the vertices project to the view window

Sutherland-Hodgman Algorithm (2D)

- Clip the polygon
 against each boundary
 of the clip region
 successively
- Result is possibly NUL if polygon is outside
- Can be generalised to work for any polygonal clip region, not just rectangular

4 Passes to Clip

1st Pass

2nd Pass

3rd Pass

4th Pass

Clipping to a Region Boundary

- To find the new polygon
 - iterate through each of the polygon edges and construct a new sequence of points
 - starting with an empty sequence
 - for each edge there are 4
 possible cases to consider
 (see next page)

Clipping the Polygon Edge

- Given an edge P_o,P₁ we have 4 case. It can be:
 - entering the clip region, add P
 and P₁
 - leaving the region, add only P
 - entirely outside, do nothing
 - entirely inside, add only P1
- Where P is the point of intersection

Wrapping Up

- We can determine which of the 4 cases and also the point of intersection with just if statements
- To sum it up, an example:

4 Passes to Clip $P1 \rightarrow P2 \rightarrow P3 \rightarrow P4 \rightarrow P5$

1st Pass

$$P6 \rightarrow P7 \rightarrow P2 \rightarrow P3 \rightarrow P4 \rightarrow P5$$

2nd Pass

$$P6 \rightarrow P7 \rightarrow P8 \rightarrow P9 \rightarrow P3 \rightarrow P4 \rightarrow P5$$

Pass $P6 \rightarrow P7 \rightarrow P8 \rightarrow P9 \rightarrow P10 \rightarrow P11 \rightarrow P5$

4th Pass P6 \rightarrow P7 \rightarrow P8 \rightarrow P9 \rightarrow P10 \rightarrow P11 \rightarrow P12 \rightarrow P13

$P6 \rightarrow P7 \rightarrow P8 \rightarrow P9 \rightarrow P10 \rightarrow P11 \rightarrow P12 \rightarrow P13$

