第五章图形变换与裁剪

苏小红

计算机科学与技术学院

哈尔滨工业大学

本章内容

- 1 窗口视图变换
- 2 二维图形几何变换
- 3 三维图形几何变换
- 4 投影变换
- 5 二维线段裁剪
- 6 多边形的裁剪

三维图形显示的基本问题(1/5)

- 1. 在二维屏幕上如何显示三维物体?
 - ∞显示器屏幕、绘图纸等是二维的
 - ∞显示对象是三维的
 - ∞解决方法
 - ※投影
 - ❖三维显示设备

三维图形显示的基本问题(2/5)

- 2. 如何表示三维物体?
- 二维形体的表示----直线段, 折线, 曲线段, 多边形区域
- □ 二维形体的输入----简单(图形显示设备与形体的维数一致)

- 三维形体的表示----空间直线段、折线、曲线段、多边形、曲面片
- ∞三维形体的输入、运算、有效性保证----困难
- ∞解决方法----各种用于形体表示的理论、模型、方法

三维图形显示的基本问题(3/5)

3. 如何反映遮挡关系?

- 物体之间或物体的不同部分之间存在相互遮挡关系
- 遮挡关系是空间位置关系的重要组成部分
- 解决方法----消除隐藏面与隐藏线

三维图形显示的基本问题(4/5)

- 4. 如何产生真实感图形
- ∞何谓真实感图形?
 - ❖逼真的
 - ❖示意的
- ∞人们观察现实世界产生的真实感来源于
 - ❖空间位置关系----近大远小的透视关系和遮挡关系
 - *光线传播引起的物体表面颜色的自然分布
- ∞解决方法
 - **❖建立光照明模型**
 - ❖采用真实感图形绘制方法

三维图形显示的基本问题(5/5)

三维图形显示的基本研究内容

- 1. 投影变换
- 2. 三维形体的表示
- 3. 隐藏面消除算法
- 4. 光照明模型、真实感图形绘制方法

平面几何投影(1/15)

- ❖ 照像机模型与投影
 - ∞如何投影?
 - ∞生活中的类比——如何拍摄景物?
 - *拍摄过程
 - ∞选景,取景——裁剪
 - ∞对焦——参考点
 - ∞按快门——成像
 - *移动方式
 - ∞移动景物
 - ∞移动照相机
 - ❖两个坐标系

平面几何投影 (2/15)

∞投影—照相机模型

- **❖**选定投影类型
- ❖设置投影参数-拍摄方向、距离等
- ❖三维裁剪 –取景
- ❖投影和显示 -成像

∞简单的三维图形显示流程图

平面几何投影(3/15)

* 平面几何投影及其分类

∞投影

- ❖将n维的点变换成小于n维的点
- ❖将3维的点变换成小于3维的点

∞投影中心(COP:Center of Projection)

- ❖视觉系统—观察点、视点
- ❖电影放映机—光源

∞投影面

- ❖不经过投影中心
- ❖平面--照相机底片
- ❖曲面—球幕电影,视网膜

平面几何投影(4/15)

∞投影线

- ❖从投影中心向物体上各点发出的射线
- ❖直线—光线
- ❖曲线—喷绘

∞平面几何投影

- ❖投影面是平面
- *投影线为直线
- ∞投影变换
 - *投影过程
 - *投影的数学表示

平面几何投影 (5/15)

* 投影分类

投影中心与投影平面之间的距离为无限

平面几何投影 (6/15)

* 投影分类

平面几何投影 (7/15)

❖ 三视图:正视图、侧视图和俯视图

$$T_h = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos(-90^\circ) & \sin(-90^\circ) & 0 \\ 0 & -\sin(-90^\circ) & \cos(-90^\circ) & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & -z_p & 1 \end{bmatrix}$$

一个直角棱台的三视图

$$T_{w} = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos 90^{\circ} & \sin 90^{\circ} & 0 & 0 \\ -\sin 90^{\circ} & \cos 90^{\circ} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -x_{L} & 0 & 0 & 1 \end{bmatrix}$$

平面几何投影(8/15)

❖ 从三视图很难想象出实际物体的空间形状

平面几何投影(9/15)

※ 解决:

∞投影平面不垂直于任何一个坐标轴——正轴测投影

$$R_{yx} = R_{y}R_{x} = \begin{bmatrix} \cos\beta & 0 & -\sin\beta & 0 \\ 0 & 1 & 0 & 0 \\ \sin\beta & 0 & \cos\beta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\alpha & \sin\alpha & 0 \\ 0 & -\sin\alpha & \cos\alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \cos\beta & \sin\beta\sin\alpha & -\sin\beta\cos\alpha & 0 \\ 0 & \cos\alpha & \sin\alpha & 0 \\ \sin\beta & -\cos\beta\sin\alpha & \cos\beta\cos\alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$T = R_{yx} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \cos \beta & \sin \beta \sin \alpha & 0 & 0 \\ 0 & \cos \alpha & 0 & 0 \\ \sin \beta & -\cos \beta \sin \alpha & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

投影方程:

$$\begin{bmatrix} x' & y' & z' & 1 \end{bmatrix} = \begin{bmatrix} x & y & z & 1 \end{bmatrix} T$$

正轴测投影平面的定义

平面几何投影(10/15)

正方体的正等轴测投影

三个单位向量将投影成三个长度相等的平面向量,即三根坐标轴有相同的变形系数

$$T = \begin{bmatrix} \cos \beta & \sin \beta \sin \alpha & 0 & 0 \\ 0 & \cos \alpha & 0 & 0 \\ \sin \beta & -\cos \beta \sin \alpha & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$[x' \quad y' \quad z' \quad 1]_x = [1 \quad 0 \quad 0 \quad 1]T = [\cos \beta \quad \sin \beta \sin \alpha \quad 0 \quad 1] \quad$$
 这三个单位向量的长度分别变为: $\sqrt{\cos^2 \beta + (\sin \beta \sin \alpha)^2}$.
$$[x' \quad y' \quad z' \quad 1]_y = [0 \quad 1 \quad 0 \quad 1]T = [0 \quad \cos \alpha \quad 0 \quad 1].$$

$$\frac{\sqrt{\cos^2 \alpha} \cdot v}{\sqrt{\sin^2 \beta + (-\cos \beta \sin \alpha)^2}}.$$

$$\begin{bmatrix} x' & y' & z' & 1 \end{bmatrix}_z = \begin{bmatrix} 0 & 0 & 1 & 1 \end{bmatrix} T = \begin{bmatrix} \sin \beta & -\cos \beta \sin \alpha & 0 & 1 \end{bmatrix}$$

平面几何投影(11/15)

$$\sqrt{\cos^2 \beta + (\sin \beta \sin \alpha)^2} = \sqrt{\cos^2 \alpha}.$$

$$\sqrt{\sin^2 \beta + (-\cos \beta \sin \alpha)^2} = \sqrt{\cos^2 \alpha}.$$

$$\alpha = 35.264^{\circ}$$

 $\beta = 45^{\circ}$

$$\sqrt{\cos^2 \beta + (\sin \beta \sin \alpha)^2} = \sqrt{\cos^2 \alpha}.$$

$$\sin^2 \beta = \frac{\sin^2 \alpha}{1 - \sin^2 \alpha}$$

$$\alpha_1 = \arcsin \sqrt{1/8} = 20.705^{\circ}$$
 $\alpha_2 = 90^{\circ}$ (无意义,舍去)
 $\beta = \arcsin \sqrt{1/7} = 22.208^{\circ}$

平面几何投影(12/15)

■ 透视投影

投影中心与投影平面之间的距离为有限

■参数:投影方向,距离

例子:室内白炽灯的投影,视觉系统

■特点:

产生近大远小的视觉效果, 由它产生的图形深度感强, 看起来更加真实。

平面几何投影(13/15)

❖ 透视投影投影方程

$$\frac{x'}{d} = \frac{x}{(|z|+d)} = \frac{x}{-z+d}$$

投影平面
$$\frac{y'}{d} = \frac{y}{(|z|+d)} = \frac{y}{-z+d}$$

$$x' = \frac{x}{(-z/d)+1}$$
 $y' = \frac{y}{(-z/d)+1}$

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & r \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} x' & y' & z' & H \end{bmatrix} = \begin{bmatrix} x & y & z & 1 \end{bmatrix} T = \begin{bmatrix} x & y & z & rz + 1 \end{bmatrix}$$

$$\begin{bmatrix} x' & y' & z' & 1 \end{bmatrix} = \begin{bmatrix} \frac{x}{rz+1} & \frac{y}{rz+1} & \frac{z}{rz+1} & 1 \end{bmatrix}$$

平面几何投影(14/15)

■ 灭点:

不平行于投影平面的平行线,经过透视投影之后相交于一点, 称为灭点.

灭点的个数?

灭点的位置?

$$[x \quad y \quad z \quad H] = [0 \quad 0 \quad 1 \quad 0] \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & r \\ 0 & 0 & 0 & 1 \end{bmatrix} = [0 \quad 0 \quad 1 \quad r]$$
 天点

无穷远点

$$[x' \ y' \ z' \ 1] = [0 \ 0 \ 1/r \ 1]$$

空间平行线可认为是相交于无穷远点, 灭点可以看成是无穷远点经透视投影后得到的点

正方体的一点透视及其灭点

平面几何投影(15/15)

- ❖ 主灭点:平行于坐标轴的平行线产生的灭点。
 - ∞ 一点透视
 - ∞ 两点透视
 - ∞ 三点透视

主灭点的个数由什么决定?

5.5 直线段裁剪(Line clipping)

- ∞直接求交算法
- ™ Cohen-Sutherland算法
- ∞ 中点分割裁剪算法
- ∞ 梁友栋-Barsky算法

5.6 多边形裁剪(Ploygon clipping)

- ™ Sutherland_Hodgman算法
- ™ Weiler-Atherton算法

本章内容

- 1 窗口视图变换
- 2 二维图形几何变换
- 3 三维图形几何变换
- 4 投影变换
- 5 二维线段裁剪
- 6 多边形的裁剪

- ❖ 裁剪(clipping)的目的
 - ○※判断图形元素是否在裁剪窗口之内并找出其位于内部的部分
- ※ 裁剪窗口
 - ∞矩形、圆形、一般多边形
- *被裁剪对象
 - ∞线段、多边形、曲线、字符
- * 裁剪与覆盖的区别

∞矩形裁剪窗口:

$$[x_{\min}, x_{\max}] \times [y_{\min}, y_{\max}]$$

∞待裁剪线段:

$$P_0(x_0, y_0)P_1(x_1, y_1)$$

* 把直线当作点的集合,逐点裁剪∞点(x,y)在窗口内的充分必要条件:

$$x_{\min} \le x \le x_{\max}$$

$$y_{\min} \le y \le y_{\max}$$

- ❖ 问题:没有把直线当作一个整体来裁剪,费时,精度不高
- * 设计裁剪算法的核心问题
 - ∞ 提高裁剪效率

- ❖ 待裁剪线段和窗口的关系
 - 1. 完全落在窗口内
 - 2. 完全落在窗口外
 - 3. 部分在内,部分在外

- ❖ 任何平面线段在凸多边形窗口进行裁剪后,落在窗口 内的线段不会多于1条
- ❖ 裁剪处理的基础
 - ∞图元关于窗口内外关系的判别
 - ∞图元与窗口的求交

矩形窗口线段裁剪

- 直接求交算法
- ™ Cohen-Sutherland算法
- ∞ 中点分割裁剪算法
- ☞ 梁友栋-Barsky算法

直接求交算法 直线与窗口边都 写成参数矢量方程, 直线求交——求参数值

P = P(t) = P0 + t(P1 - P0) = (1 - t)P0 + tP1 $t \in [0,1]$

- 1 矩形窗口线段裁剪
 - ∞ 直接求交算法
 - ™ Cohen-Sutherland算法
 - ∞ 中点分割裁剪算法
 - ☞ 梁友栋-Barsky算法

Cohen-Sutherland 算法(1/6)

- * 待裁剪线段和窗口的关系
 - 1. 完全落在窗口内
 - 2. 完全落在窗口外
 - 3. 部分在内,部分在外

为提高效率,该算法强调:

- 快速判断情形(1)(2);
- 减少情形(3)的求交次数和求交所需的计算量。

Cohen-Sutherland 算法 (2/6)

算法步骤:

- 1. 判别线段两端点是否都落在窗口内,如果是,则线段完全可见,转至第4步;
- 2. 判别线段是否为<mark>显然不可见</mark>,如果是,则裁剪结束,转至 第4步 ;
- 3. 求线段与窗口边延长线的交点,这个交点将线段分为两段, 其中一段显然不可见,丢弃。对余下的另一段重新进行第 1步处理,
- 4. 结束

裁剪过程是递归的。

Cohen-Sutherland 算法(3/6)

- ❖ 关键问题:
 - ∞如何快速判别 完全可见 和 显然不可见 线段?
- ❖ 解决方法 —— 编码
 - ∞由窗口四条边所在直线把二维平面分成9个区域,每个区域

赋予一个四位编码,CtCbCrCl

$$C_{t} = \begin{cases} 1, & y > y_{\text{max}} \\ 0, & else \end{cases} \qquad C_{b} = \begin{cases} 1, & y < y_{\text{min}} \\ 0, & else \end{cases}$$

$$C_r = \begin{cases} 1 & , x > x_{\text{max}} \\ 0 & else \end{cases} \qquad C_l = \begin{cases} 1 & , x < x_{\text{min}} \\ 0 & else \end{cases}$$

Cohen-Sutherland 算法(4/6)

- ❖ 所以也称为编码裁剪算法
- ❖ 端点编码:
 - ☆定义为它所在区域的 编码
- ❖ 快速判断 "显然不可见"
 ※线段两端点编码的按位与运算结果非零

Cohen-Sutherland 算法(5/6)

对于部分可见又部分不可见的线段,需要求交,求交前先测试与窗口哪条边所在直线有交?

- ➤ 逐个端点判断其编码 C_lC_tC_rC_b中各位是否为1, 若是,则求交。
- →最坏情形: 线段求交四次。

Cohen-Sutherland 算法(6/6)

1) 特点:

用编码方法可快速判断线段—— 完全可见 或 显然不可见。

- 2) 特别适用两种场合:
 - ① 大窗口场合;
 - ② 窗口特别小的场合

(如: 光标拾取图形时, 光标看作小的裁剪窗口)

矩形窗口裁剪

5.5 二维线段裁剪

- 1 矩形窗口线段裁剪
 - 直接求交算法
 - ™ Cohen-Sutherland算法
 - 中点分割裁剪算法
 - ∞ 梁友栋-Barsky算法

中点分割裁剪算法(1/2)

- ❖ 基本思想:利用对分搜索思想,折半搜索交点
 - ∞不断地在中点处将线段一分为二,取中点Pm=(P1+P2)/2
 - ∞对每段线段重复Cohen-Sutherland算法的线段可见性测试
 - ∞直至找到每段线段与窗口边界线的交点
 - ∞或分割子段的长度充分小可视为一点为止

中点分割裁剪算法(2/2)

※ 优点:

- □ 算法原理和编码裁剪是一致的,不同之处在于用移位运算代替求交计算
- ∞适合硬件实现

5.5 二维线段裁剪

- 1 矩形窗口线段裁剪
 - ∞ 直接求交算法
 - ™ Cohen-Sutherland算法
 - ∞ 中点分割裁剪算法
 - 梁友栋-Barsky算法

Liang-Barsky裁剪算法(1/5)

❖ 基本思想:

○ 把二维裁剪转为一维裁剪问题,并向x(或y)方向投影以决定可见线段

AS是一维窗口TS中的可见部分

Liang-Barsky裁剪算法(2/5)

❖ 直线L与区域的交:

$$Q = L \cap \Box P_1 P_2 P_3 P_4 = L \cap [x_{\min}, x_{\max}; -\infty, +\infty] \cap [-\infty, +\infty; y_{\min}, y_{\max}]$$

$$= (L \cap [x_{\min}, x_{\max}; -\infty, +\infty]) \cap (L \cap [-\infty, +\infty; y_{\min}, y_{\max}]) = RS \cap TU$$

- ❖ 当Q为空集时,线段AB不可能在窗口中有可见线段。
- ❖ 当Q不为空集时,Q可看成是一个一维窗口

Liang-Barsky裁剪算法(3/5)

- ❖ 存在可见线段的充要条件
 - $AB \cap Q$ 即 $AB \cap RS \cap TU$ 不为空集。

- ❖ 当Q为空集时,线段AB不可能在窗口中有可见线段。
- ❖ 当Q不为空集时,Q可看成是一个一维窗口

Liang-Barsky裁剪算法(4/5)

- ❖ 存在可见线段的充要条件
 - $AB \cap Q$ 即 $AB \cap RS \cap TU$ 不为空集
- ❖ RS,AB, TU三条线段的交集的端点坐标
- ❖ 等价于求三条线段的 左端点的最大值,右端点的最小值

❖ 向x轴投影,得到可见线段端点的 x 坐标变化范围

 $\max[x_{\min}, \min(x_A, x_B), \min(x_T, x_U)] \le x \le \min[x_{\max}, \max(x_A, x_B), \max(x_T, x_U)]$

左端点**x**坐标 $x_{\alpha} = \max[x_{\min}, \min(x_A, x_B), \min(x_T, x_U)]$

右端点**x**坐标 $x_{\beta} = \min[x_{\max}, \max(x_A, x_B), \max(x_T, x_U)]$

y坐标可由将x坐标代入直线方程计算得到

Liang-Barsky裁剪算法(5/5)

 $\max[x_{\min}, \min(x_A, x_B), \min(x_T, x_U)] \le x \le \min[x_{\max}, \max(x_A, x_B), \max(x_T, x_U)]$

❖ AB有可见部分的充要条件也可表示为

 $\max[x_{\min}, \min(x_A, x_B), \min(x_T, x_U)] \le \min[x_{\max}, \max(x_A, x_B), \max(x_T, x_U)]$

$$R = \min[x_{\max}, \max(x_A, x_B)]$$

则有: $\max[L, \min(x_T, x_U)] \le \min[R, \max(x_T, x_U)]$

 $L \leq R$ 等价于判断 $\{L \leq \max(x_T, x_U)\}$ $\min(x_T, x_U) \le R$

AS是一维窗口TS中的可见部分

本章内容

- 1 窗口视图变换
- 2 二维图形几何变换
- 3 三维图形几何变换
- 4 投影变换
- 5 二维线段裁剪
- 6 多边形的裁剪

本章内容

- 1 窗口视图变换
- 2 二维图形几何变换
- 3 三维图形几何变换
- 4 投影变换
- 5 二维线段裁剪
- 6 多边形的裁剪

- ❖ 错觉:多边形裁剪是直线段裁剪的组合?
- ❖ 新的问题:

因丢失顶点信息而去法确定裁剪区域

原来封闭的多边形变成了孤立的线段

边界不再封闭,需要用窗口边界的恰当部分来封闭它

- ❖ 新的问题:
- ❖ 裁剪结果有可能分裂为几个多边形

裁剪后的多边形顶点形成的几种情况

- ❖ 关键:
 - ∞不仅在于求出新的顶点,删去界外顶点
 - ∞还在于形成正确的顶点序列

- *常用算法
 - ∝Sutherland_Hodgman算法
 - ∞ Weiler-Atherton算法

Sutherland-Hodgman算法(1/3)

* 分割处理策略:

(d)

- 将多边形关于矩形窗口的裁剪分解为多边形关于窗口四边所 在直线的裁剪。
- ❖ 流水线过程(左上右下): 左边的结果是右边的开始。

亦称逐边裁剪算法

Sutherland-Hodgman算法(2/3)

∞多边形的边与半空间的关系

- ❖ 裁剪结果的顶点构成:
 - ∞裁剪边内侧的原顶点
 - ∞多边形的边与裁剪边的交点
 - ∞顶点顺序连接

线段与当前裁剪边的位置关系

Sutherland-Hodgman算法(3/3)

- ❖ 可推广到任意凸多边形裁剪窗口,那么凹多边形窗口怎么办?
- ❖ 逐边裁剪法对凹多边形裁剪时,裁剪后分裂为几个多边形, 这几个多边形沿边框产生多余的线段?

- *常用算法
 - ∝Sutherland_Hodgman算法
 - ∞ Weiler-Atherton算法

Weiler-Atherton算法(1/7)

裁剪窗口为任意多边形(凸、凹、带内环)的情况:

∞主多边形:被裁剪多边形,记为SP

∞裁剪多边形:裁剪窗口,记为CP

Weiler-Atherton算法(2/7)

- ❖约定:
 - ∞SP与CP均用它们顶点的环形链表定义
 - ∞外边界取顺时针方向
 - ∞内边界取逆时针方向
 - ○使得沿多边形的边走动, 其右边为多边形的内部。

Weiler-Atherton算法(3/7)

- ❖ SP和CP把二维平面分成两部分。
- ❖ 内裁剪: SP∩CP
- ❖ 外裁剪: SP-CP

裁剪结果区域的边界由两部分构成:

- 1. SP的部分边界
- 2. CP的部分边界

且在交点处,边界发生交替

即由SP边界转至CP边界,或由CP边界转至SP边界

Weiler-Atherton算法(4/7)

∞如果SP与CP有交点,则<u>交点成对出现,</u>它们被分为 如下两类:

Weiler-Atherton算法(5/7)

❖ 由任一个进点出发,沿SP的边,跟踪检测其与CP的交点 (前交点),并判断该交点是进点还是出点。如此交替沿 两个多边形的边行进。直至回到跟踪的起始点为止。

❖ 若是<u>进点</u>: 沿SP边所示方向收 集顶点序列。

❖ 若是*出点*:从此点开始,检测 CP的边所示方向收集顶点序列。

❖ 如此交替沿两个多边形的边行进,直至回到跟踪起点为止。

Weiler-Atherton算法(6/7)

主多边形表 裁剪多边形表

算法裁剪后所生成的多边形为I₁I₂I₃S₃I₄I₅I₆I₇S₆I₈ I₁

Weiler-Atherton算法(7/7)

三维裁剪

- ❖ 三维裁剪
 - ∞裁剪对象:线裁剪、面裁剪
 - ∞裁剪窗口:
 - ❖ 平行投影: 规范的立方体
 - ❖透视投影:视域四棱锥
- ❖ 裁剪算法
 - Sutherland-Cohen、梁友栋-Basky等都可以推广
 到三维情形

5.7 三维线段裁剪

❖ 平行投影中的三维裁剪

∞三维空间中的Cohen-Sutherland 算法

❖ 4位编码扩展为6位编码

当线段端点位于裁剪体的左侧时,即x < -1时,第0位置为1,否则置为0。 当线段端点位于裁剪体的右侧时,即x > 1时,第1位置为1,否则置为0。 当线段端点位于裁剪体的下方时,即y < -1时,第2位置为1,否则置为0。 当线段端点位于裁剪体的上方时,即y > 1时,第3位置为1,否则置为0。 当线段端点位于裁剪体的前方时,即z > 1时,第4位置为1,否则置为0。 当线段端点位于裁剪体的后方时,即z < -1时,第5位置为1,否则置为0。

5.7 三维线段裁剪

以右侧面方程为例
$$x = \frac{x_R}{z_V - d}(z - d) = a_1 z + a_2$$

$$x - a_1 z - a_2 = 0$$

先将点 P(x,y,z) 的坐标代入右侧面方程式的左侧,可得判别函数如下: 若 $f_R = x - a_1 z - a_2 > 0$,表明点 P 位于该平面的右方。

若 $f_R = x - a_1 z - a_2 = 0$,表明点 P 位于该平面上。

若 $f_R = x - a_1 z - a_2 < 0$,表明点 P 位于该平面的左方。

三维裁剪

❖何时裁剪?

∞投影之前裁剪——三维裁剪

❖优点:只对裁剪后可见的物体投影,提高了消隐效率

❖缺点:三维裁剪相对复杂

∞投影之后裁剪——二维裁剪

❖优点:二维裁剪相对容易

❖缺点:需要对所有的物体进行投影变换

