

2.5.2 多边形裁剪

基本思想是一次用窗口的一条边裁剪多边形。考虑窗口的一条边以及延长线构成的**裁剪线**把平面分成两个部分: 可见一侧;不可见一侧

多边形的各条边的两端点S、P。它们与裁剪线的位置 关系只有四种


对于情况(1)仅输出顶点P;情况(2)输出0个顶点;情况(3)输出线段SP与裁剪线的交点I;情况(4)输出线段SP与裁剪线的交点I和P

- 上述算法仅用一条裁剪边对多边形进行裁剪,得到一个 顶点序列,作为下一条裁剪边处理过程的输入。
- 对于每一条裁剪边,算法过程同上,只是判断点在窗口哪一侧以及求线段SP与裁剪边的交点算法应随之改变。

逐次多边形裁剪算法框图

多边形裁剪过程


处理线段SP过程子框图

2.5.3 字符裁剪

串精度:将包围字串的外接矩形对窗口作裁剪

字符精度:将包围字的外接矩形对窗口作裁剪

笔画\象素精度:将笔划分解成直线段对窗口作裁剪

STRING STRING2

STRING2

RING
STRING2

STRING STRING2

待裁剪字符串

串精度裁剪

字符精度裁剪

象素精度裁剪

2.6 反走样

用离散量表示连续量引起的失真现象称之为走样(aliasing),用于减少或消除这种效果的技术称为反走样(antialiasing)

- 2.6.1 提高分辨率
- 2.6.2 区域采样
- 2.6.3 加权区域取样

反走样效果


2.6.1 提高分辨率


把显示器分辨率提高一倍,

- 直线经过两倍的象素, 锯齿也增加一倍,
- 但同时每个阶梯的宽度也减小了一倍,
- 所以显示出的直线段看起来就平直光滑了一些。

增加分辨率虽然简单,但是不经济的方法,

而且它也只能减轻而不能消除锯齿问题


2.6.2 区域采样

基本思想:

每个象素是一个具有一定面积的小区域,将直线段看作具有一定宽度的狭长矩形。当直线段与象素有交时, 求出两者相交区域的面积,然后根据相交区域面积的 大小确定该象素的亮度值。


有宽度的线条轮廓

象素相交的五种情况及用于计算面积的量

面积计算

- 情况(1)、(5)阴影面积为: D²/(2m);
- 情况(2)、(4)阴影面积为: D-m/2;

- 情况(3)阴影面积为: 1 - D²/m

为了简化计算可以采用离散的方法

n = 9, k = 3近似面积为1/3

m是直线 段的斜率

- 首先将屏幕象素均分成n个子象素,
- 然后计算中心点落在直线段内的子象素的个数k。
- 将屏幕该象素的亮度置为相交区域面积的近似值可k/n。

非加权区域采样方法有两个缺点:

- 象素的亮度与相交区域的面积成正比,而与相交区域落 在象素内的位置无关,这仍然会导致锯齿效应。
- 直线条上沿理想直线方向的相邻两个象素有时会有较大的灰度差。

2.6.3 加权区域取样

基本思想:

- 使相交区域对象素亮度的贡献依赖于该区域与象素中心的距离
- 当直线经过该象素时,该象素的亮度F是在两者相交区域A'上对滤波器(函数w)进行积分的积分值。


$$w(x, y) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{x^2 + y^2}{2\sigma^2}}$$
 $F = \int_{A'} w(x, y) dA$

滤波器函数w可以取高斯滤波器

可采用离散计算方法

- 如: 我们将屏幕象素划分为 n=3×3个子象素, 加权表可以取作:

$$\begin{bmatrix} w1 & w2 & w3 \\ w4 & w5 & w6 \\ w7 & w8 & w9 \end{bmatrix} = \frac{1}{16} \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix}$$


- 然后求出所有中心落于直线段内的子象素。
- 最后计算所有这些子象素对原象素亮度贡献

之和 $\sum_{i \in \Omega} W_i$ 乘以象素的最大灰度值作为该象

素的显示灰度值。