第五章图形变换与裁剪(三) 5.5二维线段裁剪

5.5 二维线段裁剪

- 1 直线段裁剪
 - ∞ 直接求交算法
 - Cohen-Sutherland算法
 - ∞ 中点分割裁剪算法
 - ☞ 梁友栋-Barsky算法
- 2 多边形裁剪
 - Sutherland_Hodgman算法
 - Weiler-Atherton算法

1.直线段裁剪(1/18)

- *裁剪 (clipping) 的目的
 - 一 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
- *裁剪与覆盖的区别

1.直线段裁剪(2/18)

- *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
- *设计裁剪算法的核心问题
 - ∞效率高,速度快

1.直线段裁剪(3/18)

※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是:

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

问题:极其费时,精度不高。

1.直线段裁剪(4/18)

※把直线当作一个整体来裁剪※矩形裁剪窗口:

[x_{min}, x_{max}] × [y_{min}, y_{max}]

□ 待裁剪线段:

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

*前提: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。

1.直线段裁剪(5/18)

- * 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。

5.5 二维线段裁剪

- 1 直线段裁剪
 - ∞ 直接求交算法

 - ∞ 中点分割裁剪算法
 - ☞ 梁友栋-Barsky算法

1.直线段裁剪(6/18),

直接求交算法

直线与窗口边都

写成参数形式,

求参数值。

5.5 二维线段裁剪

- 1 直线段裁剪
 - ∞ 直接求交算法
 - ∝ Cohen-Sutherland算法
 - ∞ 中点分割裁剪算法
 - ∞ 梁友栋-Barsky算法

1.直线段裁剪(7/18) Cohen-Sutherland 算法

- * 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。

1.直线段裁剪(8/18)

Cohen-Sutherland 算法

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. 判别线段是否为显然不可见,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。

1.直线段裁剪(9/18)

Cohen-Sutherland 算法

- * 关键问题:
 - ∞如何快速判别 完全可见 和 完全不可见 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,C,C,C,C,,上下右左;

$$C_{t} = \begin{cases} 1 & , & y > y_{\text{max}} \\ 0 & , & else \end{cases} \quad C_{b} = \begin{cases} 1 & , y < y_{\text{min}} \\ 0 & else \end{cases} \quad \begin{cases} 1 & , y < y_{\text{min}} \\ 0 & else \end{cases} \quad \begin{cases} 1 & , x > x_{\text{max}} \\ 0 & else \end{cases} \quad C_{l} = \begin{cases} 1 & , x < x_{\text{min}} \\ 0 & else \end{cases} \quad \begin{cases} 1 & , x < x_{\text{min}} \\ 0 & else \end{cases} \quad \begin{cases} 1 & 0.01 & 0.00 & 0.010 \\ 0 & 0.01 & 0.00 & 0.010 \\ 0 & 0.01 & 0.00 & 0.010 \end{cases}$$

1.直线段裁剪(10/18) Cohen-Sutherland 算法

- * 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"完全不可见
 - ∞线段两端点编码的逻辑"与"运算结果非零,则完全不可见。

1.直线段裁剪(11/18)

Cohen-Sutherland 算法

对于那些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,则需求交。

▶最坏情形:

线段求交四次。

1.直线段裁剪(12/18)

Cohen-Sutherland 算法

1) 特点:

用编码方法可快速判断线段----

完全可见或完全不可见。

- 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)

5.5 二维线段裁剪

- 1 直线段裁剪
 - ∞ 直接求交算法
 - Cohen-Sutherland算法
 - ∞ 中点分割裁剪算法
 - ∞ 梁友栋-Barsky算法

1.直线段裁剪(13/18) 中点分割法

- * 基本思想: 利用对分搜索思想搜索交点
 - ∞ 从P1点出发找出距P1最近的可见点
 - ∞ 从P2点出发找出距P2最近的可见点
 - 不断地在中点处将线段一分为二,对每段线段重复Cohen-Sutherland 裁剪算法的线段可见性测试方法,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
- ❖ 取中点Pm=(P1+P2)/2。

从P1点出发找距P1最近的可见点

用 P_1P_m 代替 P_1P_2

用 P_mP_2 代替 P_1P_2

1.直线段裁剪(13/18) 中点分割法

* 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 直线段裁剪
 - ∞ 直接求交算法
 - Cohen-Sutherland算法
 - ∞ 中点分割裁剪算法
 - ∞ 梁友栋-Barsky算法

1.直线段裁剪(14/18)

Liang-Barsky裁剪算法

※ 基本思想:

一把二维裁剪化为一维裁剪问题,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

1.直线段裁剪(15/18)

- * 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
- * 直线L与区域的交:

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

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

1.直线段裁剪(16/18)

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

 $Q = RS \cap TU$

1.直线段裁剪(17/18)

Liang-Barsky裁剪算法

- *RS,AB,TU三条线段的交集的端点坐标 $_{y_{min}}$
- * 等价于求三条线段的 左端点的最大值,右端点的最小值

AS是一维窗口TS中的可见部分

* 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

1.直线段裁剪(18/18) Liang-Barsky裁剪算法

* AB有可见部分的充要条件也可表示为

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

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

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

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

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

5.5 二维线段裁剪

- 1 直线段裁剪
 - ∞ 直接求交算法
 - Cohen-Sutherland算法
 - ∞ 中点分割裁剪算法
 - ∞ 梁友栋-Barsky算法
- 2 多边形裁剪
 - Sutherland_Hodgman算法
 - ≪ Weiler-Atherton算法

2.多边形裁剪(Ploygon clipping)-1/3

- * 错觉:多边形裁剪是直线段裁剪的组合?
- *新的问题:

图1 因丢失顶点信息而去法确定裁剪区域

图2 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

2.多边形裁剪-2/3

裁剪后的多边形顶点形成的几种情况

2.多边形裁剪-3/3

- *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-1/4

- * 分割处理策略:
 - 《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。

Sutherland-Hodgman算法-2/4

内/外

裁剪窗口

- ∞内侧空间与外侧空间
- ∞多边形的边与半空间的关系

线段与当前裁剪边的位置关系

Sutherland-Hodgman算法-3/4

- * 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。
- *顺序连接。

几点说明:

- 裁剪算法采用流水线方式,适合硬件实现。
- ●可推广到任意凸多边形裁剪窗口

Sutherland-Hodgman算法-4/4 存在的问题

- * 逐边裁剪要求裁剪窗口为凸多边形,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?

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:

※*进点*: SP边界由此进入CP

如,I1,I3, I5, I7, I9, I11

※出点: SP边界由此离开CP

如,I0,I2, I4, I6, I8, I10

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。
- * 若是*进点*:则沿SP边所示方向收集顶点序 列。
- * 若是<u>出点</u>:则从此点开始,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 到跟踪的起始点为止。

Weiler-Atherton算法-6/7

Weiler-Atherton算法-7/7

