第五章 二维变换及二维观察

- □如何对二维图形进行方向、尺寸和形状方面的 变换。
- □如何进行二维观察。

二维变换及二维观察

- □基本几何变换与基本概念
- □二维图形几何变换的计算
- □复合变换
- □变换的性质

6.2 基本几何变换

- 图形的几何变换是指对图形的几何信息经过平移、比例、旋转等变换后产生新的图形,是图形在方向、尺寸和形状方面的变换。(位置、尺寸-形状、方向)
- 基本几何变换都是相对于坐标原点和坐标轴进行的几何变换。

基本几何变换——平移变换

□ 平移是指将p点沿直线路径从一个坐标位置移 到另一个坐标位置的重定位过程。

图5-1 平移变换

基本几何变换——平移变换

推导:

$$x' = x + T_x$$

$$y' = y + T_y$$

矩阵形式:

$$\begin{bmatrix} x' & y' \end{bmatrix} = \begin{bmatrix} x & y \end{bmatrix} + \begin{bmatrix} T_x & T_y \end{bmatrix}$$

 T_x , T_y 称为平移矢量。

基本几何变换——比例变换

推导:

$$x' = S_x \cdot x$$

$$y' = S_y \cdot y$$

矩阵形式:

$$\begin{bmatrix} x' & y' \end{bmatrix} = \begin{bmatrix} x & y \end{bmatrix} \cdot \begin{bmatrix} S_x & 0 \\ 0 & S_y \end{bmatrix}$$

基本几何变换——比例变换

□ 比例变换是指对p点相对于坐标原点沿x方向放缩S_x倍,沿y方向放缩S_y倍。其中S_x和S_y称为比例系数。

图5-2 比例变换(Sx=2,Sy=3)

基本几何变换——比例变换

(a) Sx=Sy比例

(b) Sx<>Sy比例

图5-3 比例变换

基本几何变换——旋转变换

□ 二维旋转是指将p点绕坐标原点转动某个角度 (逆时针为正,顺时针为负)得到新的点p'

的重定位过程。

基本几何变换——旋转变换

□推导: (极坐标)

$$x = r \cos \alpha$$

$$x = r \cos \alpha$$
 $y = r \sin \alpha$

$$x' = r\cos(\alpha + \theta) = x\cos\theta - y\sin\theta$$

$$y' = r\sin(\alpha + \theta) = x\sin\theta + y\cos\theta$$

□矩阵: 逆时针旋转0角

$$\begin{bmatrix} x' & y' \end{bmatrix} = \begin{bmatrix} x & y \end{bmatrix} \cdot \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}$$

□平移、缩放、旋转变换的矩阵表示:

$$P' = P + T$$

$$P' = P \cdot S$$

$$P' = P \cdot T_1 + T_2$$

$$P' = P \cdot R$$

□ 图形通常要进行一系列基本几何变换,希望能够 把二维变换统一表示为矩阵的乘法。

基本几何变换——规范化齐次坐标

□齐次坐标表示就是用n+1维向量表示一个n维向量。

$$(x, y) \Leftarrow (xh, yh, h) \qquad h \neq 0$$

□规范化齐次坐标表示就是h=1的齐次坐标表示。

$$(x, y) \Leftarrow (x, y, 1)$$

平移:
$$\begin{bmatrix} x' & y' \end{bmatrix} = \begin{bmatrix} x & y \end{bmatrix} + \begin{bmatrix} T_x & T_y \end{bmatrix}$$

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$
$$\begin{bmatrix} T_x & T_y & 1 \end{bmatrix}$$

比例:

$$\begin{bmatrix} x' & y' \end{bmatrix} = \begin{bmatrix} x & y \end{bmatrix} \cdot \begin{bmatrix} S_x & 0 \\ 0 & S_y \end{bmatrix}$$

 \bigcup

$$[x' \ y' \ 1] = [x \ y \ 1] \cdot \begin{bmatrix} x \\ 0 \ S_y \ 0 \end{bmatrix}$$

整体比例变换:

$$[x' \quad y' \quad 1] = [x \quad y \quad 1] \cdot \begin{vmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & S \end{vmatrix}$$

旋转变换:

$$\begin{bmatrix} x' & y' \end{bmatrix} = \begin{bmatrix} x & y \end{bmatrix} \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}$$

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

基本几何变换——二维变换矩阵

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \cdot T_{2D} = \begin{bmatrix} x & y & 1 \end{bmatrix} \cdot \begin{bmatrix} a & b & p \\ c & d & q \end{bmatrix}$$

$$\begin{bmatrix} l & m & s \end{bmatrix}$$

$$x' = \frac{ax + cy + l}{px + qy + s} \qquad y' = \frac{bx + dy + m}{px + qy + s}$$

□对称变换后的图形是原图形关于某一轴线或

(1)关于×轴对称

图5-5 关于**x**轴对称

(2)关于y轴对称

$$\begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

图5-6 关于y轴对称

(3)关于原点对称

$$\begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

图5-7 关于原点对称

(4)关于y=x轴对称

图5-8 关于**x**=**y**对称

(5)关于y=-x轴对称

$$\begin{bmatrix} 0 & -1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

图5-9 关于**x**=-**y**对称

基本几何变换——借勿变换

错切变换,也称为剪切、错位变换,用于产 生弹性物体的变形处理。

图5-10 错切变换

基本几何变换——借勿变换

其变换矩阵为:

$$\begin{bmatrix} 1 & b & 0 \\ c & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

- (1)沿×方向错切
- (2)沿y方向错切
- (3)两个方向错切

二维图形几何变换的计算

几何变换均可表示成P'=P*T的形式。

1. 点的变换

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \cdot \begin{bmatrix} a & b & p \\ c & d & q \\ l & m & r \end{bmatrix}$$

二维图形几何变换的计算

2. 直线的变换

$$\begin{bmatrix} x_1' & y_1' & 1 \\ x_2' & y_2' & 1 \end{bmatrix} = \begin{bmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \end{bmatrix} \cdot \begin{bmatrix} a & b & p \\ c & d & q \\ l & m & r \end{bmatrix}$$

二维图形几何变换的计算

3. 多边形的变换

$$\begin{bmatrix} x_{1} & y_{1} & 1 \\ x_{2} & y_{2} & 1 \\ x_{3} & y_{3} & 1 \\ \dots & \dots & \dots \end{bmatrix} = \begin{bmatrix} x_{1} & y_{1} & 1 \\ x_{2} & y_{2} & 1 \\ x_{3} & y_{3} & 1 \\ \dots & \dots & \dots \end{bmatrix} \cdot \begin{bmatrix} a & b & p \\ c & d & q \\ l & m & r \end{bmatrix}$$

复合变换

- □ 图形作一次以上的几何变换,变换结果是每 次变换矩阵的乘积。
- □ 任何一复杂的几何变换都可以看作基本几何 变换的组合形式。
- □ 复合变换具有形式:

$$P' = P \cdot T = P \cdot (T_1 \cdot T_2 \cdot T_3 \cdot \dots \cdot T_n)$$
$$= P \cdot T_1 \cdot T_2 \cdot T_3 \cdot \dots \cdot T_n \qquad (n > 1)$$

复合变换——二维复合平移

$$T_{t} = T_{t1} \cdot T_{t2} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ T_{x1} & T_{y1} & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ T_{x2} & T_{y2} & 1 \end{bmatrix}$$

$$= \begin{vmatrix} 0 & 1 & 0 \\ T_{x1} + T_{x2} & T_{y1} + T_{y2} & 1 \end{vmatrix}$$

复合变换——二维复合比例

$$T_{s} = T_{s1} \cdot T_{s2} = \begin{bmatrix} S_{x1} & 0 & 0 \\ 0 & S_{y1} & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} S_{x2} & 0 & 0 \\ 0 & S_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} S_{x1} \cdot S_{x2} & 0 & 0 \\ 0 & S_{y1} \cdot S_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

复合变换——二维复合旋转

$$T_r = T_{r1} \cdot T_{r2} = \begin{bmatrix} \cos \theta_1 & \sin \theta_1 & 0 \\ -\sin \theta_1 & \cos \theta_1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta_2 & \sin \theta_2 & 0 \\ -\sin \theta_2 & \cos \theta_2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} \cos(\theta_1 + \theta_2) & \sin(\theta_1 + \theta_2) & 0 \\ -\sin(\theta_1 + \theta_2) & \cos(\theta_1 + \theta_2) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$R = R_{(\theta_1)} \bullet R_{(\theta_2)} = R(\theta_1 + \theta_2)$$

复合变换

$$R = \begin{bmatrix} \cos\theta & \sin\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \cos\theta & 0 & 0 \\ 0 & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & tg\theta & 0 \\ -tg\theta & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & tg\theta & 0 \\ -tg\theta & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos\theta & 0 & 0 \\ 0 & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

相对任一参考点的二维几何变换

- □ 相对某个参考点(x_F,y_F)作二维几何变换,其变 换过程为:
 - (1) 平移;
 - (2) 针对原点进行二维几何变换;
 - (3) 反平移。

相对任一参考点的二维几何变换

例1. 相对点 (x_F,y_F) 的旋转变换

$$T_{RF} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -x_F & -y_F & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos\theta & \sin\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ x_F & y_F & 1 \end{bmatrix}$$
$$= \begin{bmatrix} \cos\theta & \sin\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ x_F - x_F \cos\theta + y_F \sin\theta & y_F - y_F \cos\theta - x_F \sin\theta & 1 \end{bmatrix}$$

相对任意方向的二维几何变换

- □ 相对任意方向作二维几何变换,其变换的过程 是:
 - (1) 旋转变换;
 - (2) 针对坐标轴进行二维几何变换;
 - (3) 反向旋转。
- □ 例2. 相对直线y=x的反射变换

复合变换

例 3. 将正方形 ABCO 各点沿下图所示的 (0,0)→(1,1)方向进行拉伸,结果为如图所示 的,写出其变换矩阵和变换过程。

可能发生的变换:沿(0,0)

到(1,1)的比例变换

图5-11 沿固定方向拉伸

$$T = \begin{bmatrix} \cos(-45^\circ) & \sin(-45^\circ) & 0 \\ -\sin(-45^\circ) & \cos(-45^\circ) & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} S_x & 0 & 0 \\ 0 & S_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos 45^\circ & \sin 45^\circ & 0 \\ -\sin 45^\circ & \cos 45^\circ & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$P' = P \cdot T$$

坐标系之间的变换

问题:

图5-12 坐标系间的变换

坐标系之间的变换

分析:

图5-13 坐标系间的变换的原理

图5-14 坐标系间的变换的步骤

于是:

$$p' = \begin{bmatrix} x'_p & y'_p & 1 \end{bmatrix} = \begin{bmatrix} x_p & y_p & 1 \end{bmatrix} \cdot T$$
$$= p \cdot T = p \cdot T_t \cdot T_R$$

$$T = T_t \cdot T_r = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -x_0 & -y_0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

- □ 直接对帧缓存中象素点进行操作的变换称为光 栅变换。
- □ 光栅平移变换:

(a) 读出象素块的内容

(b) 复制象素块的内容

(c)擦除原象素块的内容

□ 90°、180°和270°的光栅旋转变换:

(a) 逆时针旋转90°

(b) 逆时针旋转180°

图5-15 光栅旋转变换

□ 任意角度的光栅旋转变换:

图5-16 任意角度的光栅旋转变换

□ 光栅比例变换:进行区域的映射处理。

图5-16 光栅比例变换

变换的性质

二维仿射变换是具有如下形式的二维坐标变换:

$$\begin{cases} x' = ax + by + m \\ y' = cx + dy + n \end{cases}$$

□ 平移、比例、旋转、错切和反射等变换均是二 维仿射变换的特例,反过来,任何常用的二维 仿射变换总可以表示为这五种变换的复合。

变换的性质

- □ 仅包含旋转、平移和反射的仿射变换维持角度 和长度的不变性;
- □ 比例变换可改变图形的大小和形状;
- □ 错切变换引起图形角度关系的改变,甚至导致 图形发生畸变。

二権观察

- □ 基本概念
- □二维观察变换
- □二维裁剪
- □ OpenGL中的二维观察

二雅观察——基本概念

- □ 在计算机图形学中,将在用户坐标系中需要 进行观察和处理的一个坐标区域称为窗口 (Window) .
- □ 将窗口映射到显示设备上的坐标区域称为视 区 (Viewport)。

——基本概念 二権观察-

要将窗口内的图形在视区中显示出来,必须经过将窗口到 视区的变换(Window-Viewport Transformation)处 这种变换就是观察变换(Viewing Transformation) .

图6-17 用户坐标系中旋转的窗口

二雅观察——基本概念

- □ 观察坐标系(View Coordinate)是依据窗口的方 向和形状在用户坐标平面中定义的直角坐标系。
- □ 规格化设备坐标系(Normalized Device Coordinate)也是直角坐标系,它是将二维的设 备坐标系规格化到(0.0,0.0)到(1.0, 1.0)的坐标范围内形成的。

二雅观察——基本概念

□ 引入了观察坐标系和规格化设备坐标系后,观察变换分为如下图所示的几个步骤,通常称为二维观察流程。

图5-17 二维观察流程

二権观察——基本概念

□ 变焦距效果

(a) 原图及变化的窗口

(b)与窗口对应 的视区1

(c)与窗口对应的 视区2

(d)与窗口对应 的视区3

图5-18 变焦距效果(窗口变、视区不变)

二権观察——基本概念

□ 整体放缩效果

(a) 原图及窗口

(b) 视区1

图5-17 整体放缩效果(窗口不变、视区变)

□ 漫游效果

用户生标系到观察生标系的变换

- □ 用户坐标系到观察坐标系的变换分由两个变 换步骤合成:
 - ◆ 将观察坐标系原点移动到用户坐标系原点;

用户生标系到观察生标系的变换

◆ 绕原点旋转使两坐标系重合

窗口到视区的变换

图6-23 窗口到视区的变换

窗口到视区的变换

- □ 要将窗口内的点(x_w,y_w)映射到相对应的视 区内的点(x_v,y_v)需进行以下步骤:
 - (1) 将窗口左下角点移至用户系统系的坐标原点;
 - (2) 针对原点进行比例变换;
 - (3) 进行反平移。

裁剪

- □ 在二维观察中,需要在观察坐标系下对窗口进 行裁剪,即只保留窗口内的那部分图形,去掉 窗口外的图形。
- □ 假设窗口是标准矩形,即边与坐标轴平行的矩形,由上(y=wyt)、下(y=wyb)、左(x=wxl)、右(x=wxr)四条边描述。

裁剪---点的裁剪

$$wxl \le x \le wxr$$
,
 $\exists wyb \le y \le wyt$

二维直线段的裁剪

已知条件:

- (1) 窗口边界wxl, wxr, wyb, wyt的坐标值;
- (2) 直线段端点 p_1p_2 的坐标值 x_1,y_1,x_2,y_2 。

- □ 实交点: 直线段与窗口矩形边界的交点;
- □ 虚交点:处于直线段延长线或窗口边界延长 线上的交点。

编码:对于任一端点(x,y),根据其坐标所在 的区域,赋予一个4位的二进制码D₃D₂D₁D₀。 编码规则如下:

- (**1**) 若x<wx1, D₀=1, 否则D₀=0;
- (**2**) 若x>wxr, D₁=1, 否则D₁=0;
- (**3**) 若y<wyb, D,=1, 否则D,=0;
- (**4**) 若y>wyt, D₃=1, 否则D₃=0。

1001	1000	1010
wyt	窗口	T
0001	0000	0010
wvb		
wyb 0101	0100	0110
wxl wxr		xr

(1) 判断

裁剪一条线段时,先求出直线段端点 p_1 和 p_2 的编码code1和code2,然后:

- a.若code1 code2=0,对直线段简取之;
- b.若code1&code2≠0,对直线段简弃之;

(2) 求交

若上述判断条件不成立,则需求出直线段与窗口边界的交点。

- a. 左、右边界交点的计算: $y = y_1 + k(x x_1)$;
- b. 上、下边界交点的计算: $x = x_1 + (y-y_1)/k$ 。

其中,
$$k=(y_2-y_1)/(x_2-x_1)$$
。

```
#define LEFT 1
#define RIGHT 2
#define BOTTOM 4
#define TOP 8

void dda_line(float x1, float y1, float x2, float y2);


typedef struct ClipWindow
{
 float XL, XR, YB, YT;
} *TPtrClipWindow;
```

```
void encode(float x, float y, int *code, TPtrClipWindow win)
 int c;
 c=0:
 if (x \le vin \rightarrow XL) c=c | LEFT;
 else if (x>win->XR) c=c|RIGHT;
 if (y \le vin \rightarrow YB) c=c | BOTTOM;
 else if (y>win->YT) c=c|TOP;
 *code=c;
 return;
```

```
void C_S_LineClip(float x1, float y1, float x2, float
 y2, TPtrClipWindow win)
 int code, code1, code2;
 float x, y;
 encode(x1, y1, &code1, win);
 encode (x2, y2, &code2, win);
 while (code1!=0 | code2!=0) {
 if ((code1 & code2) != 0) return;
 code=code1:
 if (code==0) code=code2; //让code为窗口外的端点的编码
 if ((code & LEFT)!= 0) //线段与左边界相交
 x=win-XL;
 y=y1+(y2-y1)*(win->XL-x1)/(x2-x1);
 else if ((code & RIGHT)!=0) //线段与右边界相交
 x=win->XR;
 y=y1+(y2-y1)*(win-XR-x1)/(x2-x1);
```

```
else if ((code & BOTTOM)!= 0) //线段与下边界相交
 y=win->YB;
 x=x1+(x2-x1)*(win->YB-y1)/(y2-y1);
 else if ((code & TOP) != 0) //线段与上边界相交
 y=win->YT;
 x=x1+(x2-x1)*(win->YT-y1)/(y2-y1);
 if (code == code1) {
 x1=x; y1=y; encode (x, y, &code1, win);
 else
 x2=x; y2=y; encode(x, y, &code2, win);
 //显示直线的可见部分
dda_1ine(x1, y1, x2, y2);
return;
```

Cohen-Sutherland算法

Cohen-Sutherland算法

- □ 用编码方法实现了对完全可见和不可见直线段 的快速接受和拒绝;
- □ 求交过程复杂,有冗余计算,并且包含浮点运算,不利于硬件实现。

Liang-Barsky算该

分析

Liang-Barsky算法

直线的参数方程

$$x = x_1 + u \cdot (x_2 - x_1) y = y_1 + u \cdot (y_2 - y_1)$$
 0 \le u \le 1

对于直线上一点(x,y),若它在窗口内则有

$$wxl \le x_1 + u \cdot (x_2 - x_1) \le wxr$$

$$wxb \le y_1 + u \cdot (y_2 - y_1) \le wyt$$

$$u \cdot (x_1 - x_2) \le x_1 - wxl$$

$$u \cdot (x_2 - x_1) \le wxr - x_1$$

$$u \cdot (y_1 - y_2) \le y_1 - wyb$$

$$u \cdot (y_2 - y_1) \le wyt - y_1$$

$$p_1 = -(x_2 - x_1) \qquad q_1 = x_1 - wxl$$

$$p_2 = x_2 - x_1 \qquad q_2 = wxr - x_1$$

$$p_3 = -(y_2 - y_1) \qquad q_3 = y_1 - wyb$$

$$p_4 = y_2 - y_1 \qquad q_4 = wyt - y_1$$

则有 $u \cdot p_k \leq q_k$

- □ 任何平行于剪切边界之一的直线 p_k =0,其中k对应于该剪切边界(k=1,2,3,4对应于左、右、下、上边界)。如果还满足 q_k <0,则线段完全在边界之外,因此舍弃该线段。如果 q_k ≥0,则线段位于边界之内。
- □ 当p_k<0,线段从剪切边界延长线的外部延长到内部。 当p_k>0,线段从剪切边界延长线的内部延长到外部。当p_k≠0,可以计算出线段与边界 *k*的延长线的交点的*u*值:

$$u = \frac{q_k}{p_k}$$

Liang-Barsky算法

$$u \cdot p_k \leq q_k$$

$$\begin{cases} q_{k} / p_{k} & (p_{k} < 0) \le u \le q_{k} / p_{k} & (p_{k} > 0) \quad k = 1, 2 \\ q_{k} / p_{k} & (p_{k} < 0) \le u \le q_{k} / p_{k} & (p_{k} > 0) \quad k = 3, 4 \\ 0 \le u \le 1 \end{cases}$$

特殊处理:

$$p_3 = -(y_2 - y_1)$$

$$q_3 = y_1 - wyb$$

$$p_4 = y_2 - y_1$$

$$q_4 = wyt - y_1$$

求出参数值:

$$u3=q_3/p_3$$
, $u4=q_4/p_4$

$$u_A=0$$
, $u_B=1$,

(a)直线段与窗口边界wx1和wxr平行的情况

$$u_{\text{max}} = \max(0, u_k \mid p_k < 0)$$

$$u_{\min} = \min(u_k \mid p_k > 0,1)$$

$$p_1 = -(x_2 - x_1)$$

$$q_1 = x_1 - wxl$$

$$p_2 = x_2 - x_1$$

$$q_2 = wxr - x_1$$

求出参数值:

$$u_1 = q_1/p_1$$
, $u_2 = q_2/p_2$

$$u_A = 0$$
, $u_B = 1$,

(b) 直线段与窗口边界 wyb和wyt平行的情况

$$p_{1} = -(x_{2} - x_{1}) \qquad q_{1} = x_{1} - wxl$$

$$p_{2} = x_{2} - x_{1} \qquad q_{2} = wxr - x_{1}$$

$$p_{3} = -(y_{2} - y_{1}) \qquad q_{3} = y_{1} - wxb$$

$$p_{4} = y_{2} - y_{1} \qquad q_{4} = wyt - y_{1}$$

一般情况:

$$u_{\text{max}} = \max(0, u_k \mid p_k < 0, u_k \mid p_k < 0)$$

$$u_{\text{min}} = \min(u_k \mid p_k > 0, u_k \mid p_k > 0, 1)$$

算法步骤:

(1)输入直线段的两端点坐标: (x₁,y₁)和(x₂,y₂),以及窗口 的四条边界坐标: wyt、wyb、wxl和wxr。

(2)若 $\Delta x = 0$,则 $p_1 = p_2 = 0$ 。此时进一步判断是否满足 $q_1 < 0$ 或 $q_2 < 0$,若满足,则该直线段不在窗口内,算法转(7)。否则,满足 $q_1 > 0$ 且 $q_2 > 0$,则进一步计算 u_1 和 u_2 。算法转(5)。

(3) 若 $\Delta y = 0$,则 $p_3 = p_4 = 0$ 。此时进一步判断是否满足 $q_3 < 0$ 或 $q_4 < 0$,若满足,则该直线段不在窗口内,算法转(7)。否则,满足 $q_3 > 0$ 且 $q_4 > 0$,则进一步计算 u_3 和 u_4 。算法转(5)。

(4)若上述两条均不满足,则有p_k≠0(k=1,2,3,4)。此时计算u₁u2,u3和u₄。求出(umax,umin)赋值给(u1,u2)

- (5)求得u₁和u₂后,进行判断:若u₁>u₂,则直线段在窗口外,算法转(7)。若u₁<u₂,利用直线的参数方程求得直线段在窗口内的两端点坐标。
- (6)利用直线的扫描转换算法绘制在窗口内的直线段。算法结束。
- (7)算法结束。


```
#define TRUE 1
#define FALSE 0
int clip(float d, float q, float *t1, float *t2)
 float t; int retVal=TRUE;
  if(d<0.0){
 t=q/d;
 if(t>*t2)
 retVal=FALSE;
 else
 if(t>*t1) //t1 中取最大的
 *t1=t;
 }else
 if(d>0.0){
 t=q/d;
 if(t<*t1)
 retVal=FALSE;
 else
 if(t<*t2) //t2 中取最小的
 *********
 *t2=t;
 }else//此时d==0.0
 if(q<0.0) retVal=FALSE;
 return(retVal);
```

```
void LiangBarskyClipLine(int xwmin, int ywmin, int xwmax,
 int ywmax, float x1, float y1, float x2, float y2)
 float t1=0,t2=1,dx=x2-x1,dy;
  if(clip(-dx, x1-xwmin, &t1, &t2))
 if(clip(dx, xwmax-x1, &t1, &t2)){
 dy=y2-y1;
 if(clip(-dy, y1-ywmin, &t1, &t2))
 if(clip(dy, ywmax-y1, &t1, &t2)){
 if(t2<1.0){
 x2=x1+t2*dx;
 y2=y1+t2*dy;
 if(t1>0.0){
 x1=x1+t1*dx;
 y1=y1+t1*dy;
 dda_line(x1, y1, x2, y2);
```

多边形的裁剪

问题的提出:

(c) 正确的裁剪结果

Sutherland-Hodgeman多边形裁剪

□ 基本思想: 将多边形的边界作为一个整体, 每次用窗口的一条边界对要裁剪的多边形进 行裁剪, 体现分而治之的思想。

Sutherland-Hodgeman多边形裁剪

- □ 算法实施策略:
 - 为窗口各边界裁剪的多边形存储输入与输出 顶点表。在窗口的一条裁剪边界处理完所有 顶点后,其输出顶点表将用窗口的下一条边 界继续裁剪。
 - 窗口的一条边以及延长线构成的裁剪线把平 面分为两个区域,包含窗口区域的区域称为 可见侧:不包含窗口区域的域为不可见侧。

Sutherland-Hodgeman多边形裁剪

沿着多边形依次处理顶点会遇到四种情况:

(a) 用左边界裁剪

(b)用下边界裁剪

输入: 34D56FGHA1

(c)用右边界裁剪

(d)用上边界裁剪

(b) Sutherland-Hodgeman 算法的裁剪结果

```
typedef enum { Left, Right, Bottom, Top } Boundary;
const GLint nClip = 4;
class wcPt2D
public:
 GLfloat x, y;
};
GLint inside (wcPt2D p, Boundary b, wcPt2D wMin, wcPt2D wMax)
 switch (b)
 case Left:
 if (p.x < wMin.x) return (false); break;</pre>
 if (p.x > wMax.x) return (false); break;
 case Right:
 case Bottom:
 if (p.y < wMin.y) return (false); break;
 if (p.y > wMax.y) return (false); break;
 case Top:
 return (true);
```


```
GLint cross ( wcPt2D p1, wcPt2D p2, Boundary winEdge,
wcPt2D wMin, wcPt2D wMax)
{
 if ( inside (p1, winEdge, wMin, wMax)
 == inside (p2, winEdge, wMin, wMax))
 return (false);
 else
 return (true);
}
```

```
wcPt2D intersect ( wcPt2D p1, wcPt2D p2, Boundary winEdge, wcPt2D wMin, wcPt2D wMax)
 wcPt2D iPt;
 GLfloat m;
 //if (p1.x != p2.x) m = (p1.y - p2.y) / (p1.x - p2.x); 不用判断
 switch (winEdge)
 case Left:
 iPt.x = wMin.x;
 iPt.y = p2.y + (wMin.x - p2.x) * m;
 break;
 case Right:
 iPt.x = wMax.x;
 iPt.y = p2.y + (wMax.x - p2.x) * m;
 break;
 case Bottom:
 iPt.y = wMin.y;
 if (p1.x != p2.x) iPt.x = p2.x + (wMin.y - p2.y) / m;
 else iPt.x = p2.x;
 break;
 case Top:
 iPt.y = wMax.y;
 if (p1.x != p2.x) iPt.x = p2.x + (wMax.y - p2.y) / m;
 else iPt.x = p2.x;
 break;
 return (iPt);
}
```


```
void clipPolygon(wcPt2D *pIn, GLint n, Boundary b, wcPt2D wMin, wcPt2D wMax, wcPt2D *pOut, GLint *cnt)
 int cnt_tmp ,k, k1;
 wcPt2D iPt;
 cnt\_tmp = -1;
 for (k=0; k < n; k++)
 k1 = k+1;
 if(k1 == n)k1 = 0;
 //clip the line segment pIn[k]-pIn[k+1]
 //decide which kind of relations between the line segment and the boundary b
 // case 1 : from outside to inside
 // case 2 : both are inside
 // case 3 : from inside to outside
 // case 4 : both are outside
 if (!inside(pIn[k], b, wMin, wMax) && inside( pIn[k1], b, wMin, wMax))
 Pt= intersect (pIn[k], pIn[k1],b, wMin, wMax);
 cnt_tmp++;
 pOut[cnt_tmp]=iPt;
 cnt_tmp++;
 pOut[cnt_tmp]=pIn[k1];
 else if (inside(pIn[k], b, wMin, wMax) && inside(pIn[k1], b, wMin, wMax))
 cnt_tmp++;
 pOut[cnt_tmp]=pIn[k1];
 else if( inside(pIn[k], b, wMin, wMax) &&!inside( pIn[k1], b, wMin, wMax))
 iPt= intersect (pIn[k], pIn[k1],b, wMin, wMax);
 cnt_tmp++;
 pOut[cnt_tmp]=iPt;
 else if(!inside(pIn[k], b, wMin, wMax) &&!inside(pIn[k1], b, wMin, wMax))
 } // for (k=0; k < n-1; k++)
 *cnt = cnt_tmp + 1;}
```

```
GLint polygonClipSuthHodg2 (wcPt2D wMin, wcPt2D wMax, GLint n, wcPt2D
*pIn, wcPt2D *pOut)
 GLint cnt = 0;
 wcPt2D pOutLeft[20],pOutRight[20],pOutBottom[20];
 GLint cntLeft, cntRight, cntBottom;
 clipPolygon(pIn, n, Left, wMin, wMax, pOutLeft, &cntLeft);
 clipPolygon(pOutLeft, cntLeft, Right, wMin, wMax, pOutRight,
&cntRight);
 clipPolygon(pOutRight, cntRight, Bottom, wMin, wMax, pOutBottom,
&cntBottom);
 clipPolygon(pOutBottom,cntBottom, Top,wMin, wMax, pOut, &cnt);
 return (cnt);
```

Sutherland-Hodgeman多边形裁剪 排 占

(a) 裁剪前

Weiler-Atherton多边形裁剪

- □ 假定按顺时针方向处理顶点,且将用户多边形 定义为Ps,窗口矩形为Pw。算法从Ps的任一点 出发,跟踪检测Ps的每一条边,当Ps与Pw相交时(实交点),按如下规则处理:
 - (1)若是由不可见侧进入可见侧,则输出可见直线段,转(3);

Weiler-Atherton多边形裁剪

- (2)若是由可见侧进入不可见侧,则从当前交点开始,沿窗口边界顺时针检测Pw的边,即用窗口的有效边界去裁剪Ps的边,找到Ps与Pw最靠近当前交点的另一交点,输出可见直线段和由当前交点到另一交点之间窗口边界上的线段,然后返回处理的当前交点;
- (3)沿着Ps处理各条边,直到处理完Ps的每一条边,回到起点为止。

□ 下图示了Weiler-Atherton算法裁剪四多边形的过程和结果。

(a) 裁剪前

(b) Weiler-Atherton算法的裁剪结果

图6-34 Weiler-Atherton算法裁剪凹多边形

其他裁剪

2. 文字裁剪

文字裁剪的策略包括几种:

- · 串精度裁剪
- 字符精度裁剪
- · 笔划、象素精度裁剪

3. 外部裁剪

保留落在裁剪区域外的图形部分、去掉裁剪区域内的 所有图形,这种裁剪过程称为外部裁剪,也称空白裁 剪。

6.6 OpenGL中的二维观察

- □指定矩阵堆栈
- □ 指定裁剪窗口
- □ 指定视区

指定矩阵堆栈

- □ 指定当前操作的是投影矩阵堆栈
 glMatrixMode (GL_PROJECTION)
- □ 初始化,即指定当前操作的矩阵堆栈的栈顶元 素为单位矩阵。

glLoadIdentity();

指定裁剪窗口

- □ 定义二维裁剪窗口
 gluOtho2D(xwmin, xwmax, ywmin, ywmax);
- □ 其中, 双精度浮点数xwmin, xwmax, ywmin, ywmax分别对应裁剪窗口的左、右、下、上四条边界。
- □ 默认的裁剪窗口,四条边界分别为wxl=-1.0, wxr=1.0, wyb=-1.0, wyt=1.0。

指定裁剪窗口

- □ 指定视区 glViewPort (xvmin, yvmin, vpWidth, vpHeighht);
- □ xvmin和yvmin指定了对应于屏幕上显示窗口中的矩形视区的左下角坐标,单位为像素。
- □ 整型值vpWidth和vpHeighht则指定了视 区的宽度和高度。
- □ 默认的视区大小和位置与显示窗口保持一致。