

第三章 基本图形生成算法

内容提要

- ✓直线生成算法
- ✓圆弧生成算法
- ✓线宽和线型的处理
- ✓实区域填充算法
- ✓图形反走样技术

3.5 实区域填充算法

直线的扫描转换

假设坐标原点位于左下角点 则像素由其左下角坐标表示

3.5 实区域填充算法

- ∀解决的主要问题是什么?
 - 确定待填充的象素
 - 即检查光栅屏幕上的每一像素是否位于多边形区域内

3.5 实区域填充算法

- ✓ 图案填充还有一个什么象素填什么 颜色的问题
- →曲线围成的区域,可用多边形逼近

√如何判断一个点是否位于多边形 区域内?

- √点在多边形内的包含性检验
 - 检验夹角之和
 - -射线法检验交点数

检验夹角之和

若夹角和为0, 则点p在多边形外 若夹角和为360°,则点p在多边形内

√夹角如何计算?

- 大小: 利用余弦定理

- 方向: 令

$$T = \begin{vmatrix} x_A - x_P & z_A - z_P \\ x_B - x_P & z_B - z_P \end{vmatrix} = (x_A - x_P)(z_B - z_P) - (x_B - x_P)(z_A - z_P)$$

当T<0时,AP斜率>BP斜率,为顺时针角

当T>0时,AP斜率<BP斜率,为逆时针角

射线法检验交点数

交点是顶点怎么办?

交点数=偶数(包括0) 点在多边形之外 交点数=奇数 点在多边形之内

- √逐点测试的问题?
 - 效率低不实用
- **▽一个简单的解决方法**
 - 包围盒法

凸多边形

测试效率仍然很低

凹多边形

- √换一种思路:
- √考虑图形的扫描方式特点
 - 能否利用扫描线的连贯性?
- √考虑图形的特点
 - 能否利用图形的空间连贯性?

- ∀分类:
- √扫描线填充算法
 - 按扫描线顺序,测试点的连贯性
- ∀种子填充算法
 - 从内部一个种子点出发
 - 测试点的连贯性

扫描线的连贯性

扫描线上点 的连贯性 上下两条扫描线 上点的连贯性

 \forall 求交: I_4 , I_3 , I_2 , I_1

∀排序: I₁, I₂, I₃, I₄

 \checkmark 交点配对: $(I_1, I_2), (I_3, I_4)$

✓区间填色

∀思考第一个问题:

- √交点配对时可能出现的问题?
 - 会不会出现奇数个交点?

→ 顶点交点的计数问题

→ 顶点交点的计数问题

- 局部最高点和局部最低点的交点计数问题?
- 如何判断局部最高点和局部最低点?

√顶点交点的计数问题

- 局部最高点和局部最低点 计偶数次交点

→ 顶点交点的计数问题

- 检查交于该顶点的两条边的另外两个端点的y坐标值 大于该顶点y坐标值的个数

→思考第2个问题

- ▼区间填色时可能出现的问题?
 - 会不会填充到区域之外呢?

√填充扩大化问题

- 求出交点的坐标为: $x_l=1, x_r=5$
- 有5个点在配对区间内
- 即满足: $x_l \leq x \leq x_r$

√如何解决填充扩大化问题?

- 取中心扫描线 y+0.5
- 检查交点右方像素的中心是否落在区间内 $x_1 \le x + 0.5 \le x_r$

√填充过程

- 求出交点的坐标为: $x_l=1, x_r=5$
- 有4个点在配对区间内
- 即满足: $x_l \le x + 0.5 \le x_r$

∀思考第3个问题:

✓效率问题

- √影响算法效率的因素是什么?
- 求交和交点排序
- 把多边形所有边放在一个表中
- 按顺序取出
- 分别计算与当前扫描线求交点

- ∀并非所有的边都与当前扫描线有交点?
- √如何提高效率?

- 尽量减少和简化求交计算

- √如何减少和简化求交计算?
- ✓对每条扫描线,建立一个活性边表
 - 何谓活性边?
 - 仅与当前扫描线有交点的边
- ✓活性边表
 - 把所有与当前扫描线有交点的边 放到一个表中存储

- √存储活性边的哪些信息呢?
 - 目的是要保证存储的这些信息,对计算活性边与扫描线的交点有用
 - 最有用的信息莫过于 当前扫描线与活性边的交点*x*
 - _ 为了下一条扫描线与活性边求交方便
 - 我们还需要知道什么信息呢?

- →为下一条扫描线与活性边求交方便
 - 从当前扫描线到下一条扫描线的x增量

$$-\Delta x = ?$$

 $\triangle x = 1/k$

- √下一条扫描线是否与活性边总有交点呢?
 - 记录活性边所交的最高扫描线号 y_{max}
 - 当 $y > y_{max}$ 时,将活性边从活性边表中删除

- ✓活性边表的建立
- ∀结点信息

x:当前扫描线与边的交点

△x: 从当前扫描线到下一条扫描线之间的x增量

ymax: 边所交的最高扫描线号

 $x \triangle x ymax$

- ∀活性边表的更新
- ∀结点信息的更新
- ✓旧边的删除
- →新边的插入

$$x' = x + \triangle x$$

- √如何解决新边插入的问题?
- ✓对每条扫描线建立一个新边表
- ∀新边表需要什么结点信息?
- **▽以方便建立活性边表的结点信息为目的**
- √最好是可以将新边表中的信息直接插入 到活性边表中

- ✓由于是新边,扫描线与边的交点应为
- ✓ 扫描线与边的初始交点

∀结点信息

 x_0 : 扫描线与边的初始交点

 $\triangle x$: 从当前扫描线到下一条扫描线之间的x增量

 y_{max} : 边所交的最高扫描线号

扫描线填充算法

- ∀称为: 有序边表算法
- ∀优点:
 - 对每个像素只访问一次
 - 与设备无关

∀缺点:

- _数据结构复杂,表的维护、排序开销大
- 只适合软件实现

边填充算法

Edge Fill Algorithm

- ∀优点:
 - 无需复杂的链表结构
- √涉及到屏幕像素的异或写操作
- √异或写操作有什么特点?
 - 第一次异或写操作,像素被置成前景色
 - 第二次异或写操作,像素恢复为背景色

边填充算法

→基本思想

- 对每一条与多边形相交的中心扫描线
- 将像素中心位于交点右方的全部像素取补 (异或写)

算法

边填充算法

∀优点:

- 最适合于有帧缓存的显示器
- 可按任意顺序处理多边形的边
- 仅访问与该边有交点的扫描线上右方的 像素,算法简单

∀缺点:

- 对复杂图形,每一像素可能被访问多次, 输入/输出量大
- 图形输出不能与扫描同步进行,只有全 部画完才能打印

栅栏填充算法 Fence Fill Algorithm

- √算法的改进
 - 引入栅栏线

栅栏填充算法

→基本思想

将像素中心位于交点和栅栏线之间的全部 像素取补

- **∀Seed Fill Algorithm**
- √另外一种思路:
- ✓假设多边形区域内至少有一个像素已知
- **∀由该像素出发找出区域内部的所有像素**

∀假定区域采用边界定义法

→区域连通方式:

8-connected

2023/4/11

- ∀4连通与8连通区域的区别
 - 连通性
 - 对边界的要求

区域连通方式对填充结果的影响

4连通区域边界填充算法的填充结果

8连通区域边界填 充算法的填充结果

简单的种子填充算法

- √4连通边界算法步骤:
- √种子像素入栈
- ∀当栈非空时,重复以下步骤:
 - 栈顶像素出栈
 - 将出栈象素置成填充色
 - 按左、上、右、下顺序检查与出栈象素相邻的四象素,若其中某象素不在边界上且未被置成填充色,则将其入栈

种子填充算法的递归实现

```
4-connected flood-fill
4-connected boundary-fill
 void FloodFill4(int x,int y,int fillColor,int
void BoundaryFill4(int x,int y,int fill,int
 oldColor)
 boundary)
 int current;
  int current;
 current = getpixel(x, y);
 current = getpixel(x, y);
 if (current == oldColor)
  if ((current != boundary) && (current != fill))
 putpixel(x, y, fillColor);
 putpixel(x, y, fill);
 BoundaryFill4(x+1, y, fillColor, oldColor);
 BoundaryFill4(x+1, y, fill, boundary);
 BoundaryFill4(x-1, y, fillColor, oldColor);
 BoundaryFill4(x-1, y, fill, boundary);
 BoundaryFill4(x, y+1, fillColor, oldColor);
 BoundaryFill4(x, y+1, fill, boundary);
 BoundaryFill4(x, y-1, fillColor, oldColor);
 BoundaryFill4(x, y-1, fill, boundary);
```

简单的种子填充算法

∀基本思想:

- 利用扫描线的连贯性,每次 填充一行像素
- 减少压入堆栈的像素数目

- √种子像素入栈
- ∀当栈非空时,重复以下步骤:
 - 栈顶像素出栈
 - 沿扫描线对出栈像素的左右像素进行填充, 直到遇到边界像素为止
 - 将上述区间内最左、最右像素记为 x_l 和 x_r
 - 在区间[x_l,x_r]中检查与当前扫描线相邻的上下两条扫描线是否全为边界像素、或已填充的像素,若为非边界、未填充的像素,则把每一区间的最右像素取为种子像素入栈

如何填充这个有孔的多边形?

优点是什么?

