第二章光栅图形学

- 2.1 直线段的扫描转换算法
- 2.2 圆弧的扫描转换算法
- 2.3 多边形的扫描转换与区域填充
- 2.4 字符
- 2.5 裁剪
- 2.6 反走样

2.1 直线段的扫描转换算法

直线的扫描转换:确定最佳逼近于该直线的一组象素,并且按扫描线顺序,对这些象素进行写操作。三个常用算法:

- 2.1.1 数值微分法(DDA)
- 2.1.2 中点画线法
- 2.1.3 Bresenham算法

2.1.1 数值微分(DDA)法

--- Digital Differential Analyzer

基本思想:

已知过端点 $P_0(x_0, y_0)$ 、 $P_1(x_1, y_1)$ 的直线段L: y = kx + B,其中直线斜率:

$$k = \frac{y_1 - y_0}{x_1 - x_0}$$

从x的左端点 x_0 开始,向x右端点步进。步长 = 1(个象素), 计算相应的y坐标y = kx + B; 取象素点(x, round(y))作为当前点 的坐标。

$$y_{i+1} = kx_{i+1} + B = k(x_i + \Delta x) + B$$
$$= k x_i + B + k\Delta x$$
$$= y_i + k\Delta x$$

当 $\Delta x = 1$ 时, $y_{i+1} = y_i + k$,即:当x每递增1,y递增k(直线斜率)。

上述分析的算法仅适用于 $|\lambda| \le 1$ 的情形。在这种情况下,x每增加1,y最多增加1;当 $|\lambda| > 1$ 时,必须把x、y地位互换

例: 画直线段 $P_0(0,0) - P_1(5,2)$

斜率 k = (2-0)/(5-0) = 0.4

四舍五入!

X	int(y+0.5)	y+0.5
0	0	0
1	0	0.4+0.5
2	1	0.8+0.5
3	1	1.2+0.5
4	2	1.6+0.5
5	2	2.0+0.5


```
void DDALine(int x0, int y0, int x1, int y1, int color)
 int x;
 float dx, dy, y, k;
 dx = x1 - x0; dy = y1 - y0;
 k = dy / dx; y = y0;
 for (x = x0; x \le x_1; x++)
 drawpixel (x, int(y+0.5), color);
 y = y + k;
```

下面是一个适合于所有象限的简单DDA算法 void DDALine(int x0,int y0,int x1,int y1,int color) { float x, y, length, dx, dy; int i; if fabs(x1-x0) >= fabs(y1-y0) length = fabs(x1-x0); else length = fabs(y1-y0); dx = (x1-x0)/length; dy = (y1-y0)/length; x = x0+0.5; y = y0+0.5; i = 1;while (i <= int(length)){ drawpixel (int(x), int(y), color);x = x+dx; y = y+dy; i++;

DDA算法的缺点:

在这个算法中, y与 k 必须用浮点数表示, 而且每一步都要对 y 进行四 舍五入后取整。

DDA算法不利 于硬件实现!

2.1.2 中点画线法

基本思想:

当前象素点为 (x_p, y_p) 。下一个象素点为 P_1 或 P_2 。

设 $M = (x_p + 1, y_p + 0.5)$ 为 P_1 与 P_2

之中点,Q为理想直线与 $x = x_p + 1$

垂线的交点。将Q与M的y坐标进

行比较。

-当M在Q的下方,则 P_2 应为下一个象素点;

-*M在Q*的上方,应取 P_1 为下一点。

构造判别式:
$$d = F(M) = F(x_p+1, y_p+0.5)$$

= $a(x_p+1) + b(y_p+0.5) + c$

令直线段 P_0P_1 的方程 式为:

$$F(x,y) = ax + by + c = 0$$

其中: $a = y_0 - y_1$, $b = x_1 - x_0$, $c = x_0 y_1 - x_1 y_0$

当 d < 0, $M \times Q$ 点下方,取右上方 P_2 为下一个象素;

当 d > 0, $M \times Q$ 点上方,取右方 P_1 为下一个象素;

当 d=0, 选 P_1 或 P_2 均可, 约定取 P_1 为下一个象素;

d是x_p、y_p的线性函数,因此可采用增量计算,提高运算效率。

初值 $d_0 = F(x_0+1, y_0+0.5) = a + 0.5b$ 一个象素点

根据 d_0 的符号判断在 P_0 左边取哪一个象素点

若当前象素处于 $d \ge 0$ 情况,则取正右方象素 $P_1(x_p+1, y_p)$,要判下一个象素位置,应计算:

$$d_1 = F(x_p+2, y_p+0.5) = a(x_p+2) + b(y_p+0.5) + c = d + a$$

增量为a

若当前象素处于d < 0情况,则取右上方象素 $P_2(x_p+1, y_p+1)$ 。要判断再下一象素,则要计算:

$$d_2 = F(x_p+2, y_p+1.5) = a(x_p+2) + b(y_p+1.5) + c = d+a+b$$

增量为a +b

画线从 (x_0, y_0) 开始, d的初值

$$d_0 = F(x_0+1, y_0+0.5) = F(x_0, y_0) + a + 0.5b = a + 0.5b$$

可以用2d代替d来摆脱小数,提高效率。

例:用中点画线法画直线段P₀(0,0) -- P₁(5,2)

$$a = y0 - y1 = -2$$
 $b = x1 - x0 = 5$
 $d0=2a+b=1$ $d1=2a=-4$ $d2=2(a+b)=6$

$$i \quad x_i \quad y_i \quad d$$
 $1 \quad 0 \quad 0 \quad 1$
 $2 \quad 1 \quad 0 \quad -3 \quad d0 + 2a$
 $3 \quad 2 \quad 1 \quad 3 \quad d0 + 2(a+b)$
 $4 \quad 3 \quad 1 \quad -1$
 $5 \quad 4 \quad 2 \quad 5$
 $6 \quad 5 \quad 2 \quad 1$

用增量法, c 不用计算!


```
void MidpointLine (int x0, int y0, int x1, int y1, int color)
 int a, b, d1, d2, d, x, y;
 a = y0 - y1; b = x1 - x0; d = 2*a + b;
 d1 = 2*a; d2 = 2*(a+b);
 x = x0; y = y0;
 M在Q的下方,
 drawpixel(x, y, color);
 取右上方象素
 while (x < x1) {
 if (d < 0) \{x++; y++; d+=d2; \}
 else \{x++; d+=d1;\}
 drawpixel (x, y, color);
 /* while */
  /* mid PointLine */
```

2.1.3 Bresenham算法

基本思想:

过各行各列象素中心构造一组虚拟网格线(与DDA算法与中点画线算法中的网格线是一样的),从起点到终点的直线L与各垂直网格线相交。假定Q为L与垂线 $x=x_i$ 的交点,则根据误差项d的大小可以确定该列象素中与Q点最近的象素。

设直线L的方程为: y = kx + b , 其中k是斜率,则 $y = k(x + \Delta x) + b = kx + b + k\Delta x \Rightarrow \Delta y = k\Delta x$

即x增加1, y增加斜率k。因为直线的起始点在象素中心,所以**误差项**d的初值 $d_0 = 0$ 。x下标每增加1,d的值相应递增直线的斜率值k,即d = d + k。

- 当 d≥0.5 时,最接近于当前象素的右上方象素 $(x_i + 1, y_i + 1)$
- 当 d < 0.5 时,更接近于右方象素 $(x_i + 1, y_i)$

为方便计算,令e=d-0.5,则e的初值为-0.5,增量为k。

- 当 $e \ge 0$ 时,取当前象素 (x_i, y_i) 的右上方象素 $(x_i + 1, y_i + 1)$,在考虑下一个象素以前,必须将误差项重新初始化,即将它减1;
- 当 e < 0 时,更接近于右方象素 $(x_i + 1, y_i)$ 。

由于算法中只用到误差项的符号,因此,可以作如下替 换,以避免除法运算: e'=2*e*dx

例:用Bresenham画线法画直线段

$$P_0(0, 0) - P_1(5, 2), \quad k = \frac{dy}{dx} = 0.4$$

$$2\ 1\ 0.8 \rightarrow -0.2\ 0.3 \rightarrow -0.7$$

3 1 0.2 -0.3

4 2
$$0.6 \rightarrow -0.4$$
 $0.1 \rightarrow -0.9$

5 2 0 -0.5

- ◆ d的增量为k = dy/dx, 初值 $d_0 = 0$
- e = d 0.5 的增量也为k = dy/dx,初值 $e_0 = d_0 0.5 = -0.5$

```
void Bresenhamline (int x0, int y0, int x1, int y1, int color)
 int x, y, dx, dy;
 float k, e;
 dx = x1 - x0; dy = y1 - y0; k = dy/dx;
 e = -0.5; x = x0; y = y0;
 for (I = 0; I \le dx; i++)
 drawpixel (x, y, color);
 x = x + 1; e = e + k;
 if (e \ge 0) { y++; e = e - 1;}
```

通用Bresenham算法的实现需要对其它象限 的直线生成作一些修改。根据直线斜率和它所 在象限很容易实现这一点。实际上,当直线斜 率的绝对值大于1时,y总是增1,再用 Bresenham误差判别式以确定x变量是否需要增 1。x或v是增加1还是减去1取决于直线所在的 **象限**。通用Bresenham算法如下。

```
适用于所有象限的通用Bresenham算法
void Bresenhamline (int x0,int y0,int x1, int y1,int color){
```

```
float x, y, dx, dy, e, temp; int s1,s2, interchange;
 x = x0; y = y0 // 初始化变量
 dx = fabs(x1-x0); dy = fabs(y1-y0);
 s1 = sign(x1-x0); s2 = sign(y1-y0); //s1, s2 \sqrt{1,0} \sqrt{1,0}
 if (dy > dx){ //根据直线的斜率,交换dx和dy
 temp = dx; dx = dy; dy = temp; interchange = 1;}
 if (e > 0){
 if (interchange == 1) x = x + s1; else y = y + s2;
 y步进
e = e - 1 e = e - 2*dx;
 if (interchange == 1) y = y + s2; else x = x + s1;
 e = e_{+} 2*dy;
 x再步进
 e = e + k
```


2.2 圆弧的扫描转换算法

圆的特征:八对称性。只要扫描转换八分之一圆弧,就可以求出整个圆弧的象素集

中点画圆法

考虑中心在原点,半径为R 的第二个(从x正向、逆时针记数) 8分圆,构造判别式(圆方程):

$$d = F(M) = F(x_p + 1, y_p - 0.5)$$
$$= (x_p + 1)^2 + (y_p - 0.5)^2 - R^2$$

若 d < 0(即M在圆内部),则取 P_1 为下一象素,而且再下一象素的判别式为:

$$d'=F(x_p+2,y_p-0.5)=(x_p+2)^2+(y_p-0.5)^2-R^2=d+2x_p+3$$
 若 $d>=0$ (即 M 在圆外部),则应取 P_2 为下一象素,而且再下一象素的判别式为:

$$d' = F(x_p + 2, y_p - 1.5) = (x_p + 2)^2 + (y_p - 1.5)^2 - R^2 = d + 2(x_p - y_p) + 5$$

第一个象素是 $(0, R)$,判别式 d 的初始值为:

$$d_0 = F(1, R - 0.5) = 1.25 - R$$

为了进一步提高算法的效率,可以将上面的算法中的浮点数改写成整数,将乘法运算改成加法运算,即仅用整数实现中点画圆法。

若使用e = d - 0.25代替d,则 $e_0 = 1 - R$ 。

```
void MidPointCircle(int r, int color) {
 int x, y;
 float d;
 x = 0; y = r; d = 1.25 - r;
 circlepoints (x, y, color); //显示圆弧上的八个对称点
 while (x \le y) {
 if (d < 0) d + = 2*x + 3;
 else { d += 2*(x - y) + 5; y--; }
 X++;
 circlepoints (x, y, color);
```


 $P = (x_P, y_P)$

扫描圆的第一个八分之一圆弧!

$$d = F(M) = F(x_p - 0.5, y_p + 1)$$
$$= (x_p - 0.5)^2 + (y_p + 1)^2 - R^2$$

若d < 0 (即M在圆内部),则取 P_1 为下一象素,而且再下一象素的判别式为:

$$d' = F(x_p - 0.5, y_p + 2) = (x_p - 0.5)^2 + (y_p + 2)^2 - R^2 = d + 2y_p + 3$$

$$d' = F(x_p - 1.5, y_p - 2) = (x_p - 1.5)^2 + (y_p + 2)^2 - R^2 = d - 2(x_p - y_p) + 5$$

第一个象素是 (R,0) ,判别式d的初始值为:

$$d_0 = F(R - 0.5, 1) = 1.25 - R$$