GIS专业主干课 : 21905001

计算机图形学

Computer Graphics

林伟华 中国地质大学(武汉)信息工程学院 lwhcug@163.com

目录

- DDA画圆算法
- 中点画圆算法
- **■** Bresenham画圆算法
- Bresenham椭圆算法

圆/椭圆绘制方法

- VC++
 - CDC::Ellipse(int x1, int y1, int x2, int y2);

OpenGL

- void gluDisk(
- GLUquadricObj * qobj,
- GLdouble innerRadius,
- GLdouble outerRadius,
- GLint slices,
- GLint loops);

MapGIS

void _Circle(MyDC mdc,double rad);

- 绘点方式

- CDC::SetPixel(POINT point,COLORREFcrColor); //vc++
- setPixel(int x, int y); //OpenGL

简单画圆算法

```
圆的方程: (x-x_0)^2+(y-y_0)^2=r^2
```

```
y与x关系: y = y_0 \pm \sqrt{r^2 - (x - x_0)^2}
```


画圆算法:


```
void circleSimple(int xCenter, int yCenter, int
radius, Color c)
```

```
int x, y, r2;
```

```
r2 = radius * radius;
for (x = -radius; x <= radius; x++)

y = (int)(sqrt(r2 - x*x) + 0.5);
setPixel(xCenter + x, yCenter + y, c);
setPixel(xCenter + x, yCenter - y, c);
}</pre>
```


DDA画圆算法

■ 1、角度DDA法

• 若已知圆的方程:
$$x^2 + y^2 = R^2$$

$$\begin{cases} x = x_0 + R\cos\theta \\ y = y_0 + R\sin\theta \end{cases}$$

$$\begin{cases} dx = -R\sin\theta d\theta \\ dy = R\cos\theta d\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\cos\theta \\ y = y_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = y_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\cos\theta \\ y = y_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\cos\theta \\ y = y_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\cos\theta \\ y = y_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\cos\theta \\ y = y_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 + R\sin\theta$$

$$\begin{cases} x = x_0 + R\sin\theta \\ y = x_0 + R\sin\theta \end{cases}$$

$$\begin{cases} x = x_0 +$$

DDA画圆算法

- 角增量 θ (弧度)的选取: $d\theta = \theta/(n-1)$
- n越大,点越多,速度越慢。所以在不同的精度下,对于不同的半 径给定不同的dθ:
- 使 $\max(|\Delta x|, |\Delta y|) \le 1$
- \Box : $\Delta x = -(yn y0) d\theta$
- $\Delta y = (xn x0) d\theta$
- $\mathbb{P} \max(|(yn-y0) d\theta|, |(xn-x0) d\theta|) \le 1$
- 又因为 | yn y0 |, | xn x0 | 最大是R
- 所以: R| dθ | ≤1 → | dθ | ≤1/R
- 绝对值表示画圆弧有顺时针和逆时针之别,
- 为精度计,取 $|d\theta| = 1/(R+1)$

DDA画圆算法

```
Arc—dda (xc, yc, r, a1, a2, color)
 int xc, yc, r, color;
  double a1, a2;
  { int i,steps,x,y;
 double da, radin;
 da = 1/(r+1);
 radin = a2 - a1; steps = radin/da;
 x = r*cos(a1); y = r*sin(a1);
 for(i = 0; i \le steps; i++)
 { drawpixel(x+xc, y+ yc, color);
 x = x - y*da; y = y + x*da;
```

圆扫描转换

■ 圆的对称性

- 八分圆的对称性特点。
- 八分圆的圆周上的某点(x ,y)可计算出其他七个八 分圆圆周上对应的点的坐 标。
- 圆可由图中阴影的圆周复制而成。

圆扫描转换

算法如下:


```
int Circle_Points(int x,int y,int value)
  drawpixel(x,y,value);
  drawpixel(x,-y,value);
  drawpixel(-x,y,value);
  drawpixel(-x,-y,value);
  drawpixel(y, x, value);
  drawpixel(-y, x, value);
  drawpixel(y, -x, value);
  drawpixel(-y, -x, value);
```

解决的问题:

如何确定8分圆圆弧的坐标,最终画出圆。

 利用圆的对称性,只须讨论1/8圆(第一象限中的 第二个八分圆)。

解决问题:

基本原理:假设P(Xp, Yp)为当前点亮象素,那么,下一个点亮的象素可能是P1(Xp+1, Yp)或P2(Xp+1, Yp+1)。

推导过程:

- ① 构造一函数:
- $F(X, Y) = X^2 + Y^2 R^2$
- F(X, Y) = 0 (X, Y)在圆上;
- F(X, Y) < 0 (X, Y) 在圆内;
- F(X, Y) > 0 (X, Y) 在圆外。
- M为P1、P2间的中点,
- M=(Xp+1,Yp-0.5)
- 有如下结论:
- F(M) < 0 取P1
- F(M)>=0 取P2

• ② 构造判别式 $d = F(M) = F(x_p + 1, y_p - 0.5)$

$$=(x_p + 1)^2 + (y_p - 0.5)^2 - R^2$$

若d<0,则P1为下一个象素,那么再下一

个象素的判别式为:

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

$$= (x_p + 2)^2 + (y_p - 0.5)^2 - R^2$$

$$= d + 2x_p + 3$$

即d 的增量为 2 X_p +3

(a) d<=0的情况

若d>=0,则P2为下一个象素,那么再下一个象素的判别式为:

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

$$= (x_p + 2)^2 + (y_p - 1.5)^2 - R^2$$

$$= d + 2(x_p - y_p) + 5$$

即d 的增量为 2 (x_p - y_p) +5

③ 计算d的初值:

$$(x0,y0) = (0,R)$$

 $d0 = F(x0+1, y0-0.5) = F(1, R-0.5)$
 $= 1 + (R-0.5)^2 - R^2$
 $= 1.25 - R$

(b) d>0的情况

算法步骤:

- 1.输入圆的半径R。
- 2.计算初始值d=1.25-R、x=0、y=R。
- 3.绘制点(x,y)及其在八分圆中的另外七个对称点。
- 4.判断d的符号。若d≤0,则先将d更新为d+2x+3,再将(x,y)更新为(x+1,y);否则先将d更新为d+2(x-y)+5,再将(x,y)更新为(x+1,y-1)。
- 5.当x<y时,重复步骤3和4。否则结束。

```
MidpointCircle(r, color)
 int r, color;
  int x,y;
  float d;
  x=0; y=r; d=1.25-r;
 else
  drawpixel(x,y,color);
  while(x<y)
 d+=2*(x-y)+5;
 if(d<0)
 X++;y--;
 d+=2*x+3;
 X++;
```

- 改进1:用d-0.25代替d
- 算法步骤:
- 1.输入圆的半径R。

- 令e=d-0.25 → e=1-R 则 d < 0 → e<-0.25 而e为整数,则e<-0.25等价于e<0。再将e仍用d来表示
- 2.计算初始值d=1-R、x=0、y=R。
- 3.绘制点(x,y)及其在八分圆中的另外七个对称点。
- 4.判断d的符号。若d≤0,则先将d更新为d+2x+3,再将(x,y)更新为(x+1,y);否则先将d更新为d+2(x-y)+5,再将(x,y)更新为(x+1,y-1)。
- 5.当x<y时,重复步骤3和4。否则结束。

- 改进2:因判别式d的增量是x,y的线性函数。
- 每当x递增1,d递增 Δx = 2;
- 每当y递增1,d递减 Δy = 2;

由于初始象素为(0,r),所以Δx的初值为3,Δy的初值为-2r+2。再注意到乘2运算可以改用加法实现,至此我们可写出不含乘法,仅用整数实现的中点画圆算法。

```
MidpointCircle(r, color)
 if(d<0)
 int r, color;
 d+=deltax;
 deltax+=2; x++;
  int x,y, deltax, deltay, d;
 else
  x=0; y=r; d=1-r;
 d+ = (deltax+deltay);
 deltax=3; deltay=2-r-r;
 deltax+=2; deltay - =2;
  drawpixel(x,y,color);
 x++; y--;
  while(x<y)
```

<mark>例题:画第一</mark>象限中,半径 R = 10 , 圆心在原点的圆弧

若
$$e_0=1-R$$

$$e_i<0, \quad ->e_{i+1}=e_i+2x_i+3$$

$$e_i>=0, \quad ->e_{i+1}=e_i+2(x_i-y_i)+5$$

解: 起点为
$$(x_0, y_0) = (0, 10)$$

 $e_0 = 1 - R = -9; \quad (x_1, y_1) = (1, 10)$
 $e_1 = e_0 + 2x_0 + 3 = -6; \quad (x_2, y_2) = (2, 10)$
 $e_2 = e_1 + 2x_1 + 3 = -1; \quad (x_3, y_3) = (3, 10)$
 $e_3 = e_2 + 2x_2 + 3 = 6; \quad (x_4, y_4) = (4, 9)$
 $e_4 = e_3 + 2(x_3 - y_3) + 5 = -3; \quad (x_5, y_5) = (5, 9)$
 $e_5 = e_4 + 2x_4 + 3 = 8; \quad (x_6, y_6) = (6, 8)$
 $e_6 = e_5 + 2(x_5 - y_5) + 5 = 5; \quad (x_7, y_7) = (7, 7)$

为讨论方便,仅考虑圆心在原点,半径为R的第一象限上的一段圆弧。且取(0,R)为起点,按顺时针方向绘制该1/4圆弧。

原理:

如图,从当前点亮象素出发,按顺时针方向生成圆时,最佳逼近该圆的下一个象素只可能为H、D、V三象素之一。H、D、V中距圆周边界距离最小者,即为所求的象素点。

算法:

H、D、V三点到圆心的距离平方与圆的半径平方差,即为H、D、V到圆弧距离的一种度量:

•
$$\Delta_{H} = (x+1)^{2} + y^{2} - R^{2};$$

•
$$\Delta_D = (x+1)^2 + (y-1)^2 - R^2;$$

•
$$\Delta_V = x^2 + (y-1)^2 - R^2$$
;

- H、D、V与理想圆弧的关系:
- 1) H、D、V全在圆内;
- 2) H在圆外, D、V在圆内;
- 3) D在圆上, H在圆外, V在圆内;
- 4)H、D在圆外,V在圆内;
- 5) H、D、V全在圆外。

与Bresenham画线算法一样,按照上述不同类型,找出误差度量的递推公式,然后判别它的正、负性即可确定最佳逼近的象素点。

• 当 Δ_D < 0 , 只可能为1或2种情况。为了确定是H 还是D , 可用如下判别式:

$$\delta_{HD} = |\Delta_{H}| - |\Delta_{D}|$$
 $\delta_{HD} \leq 0$ 则应选H,否则选D。

- 1) H、D、V全在圆内;
- 2) H在圆外, D、V在圆内;

• 对于第2种情况:

•
$$\delta_{HD} = |\Delta_{H}| - |\Delta_{D}| = \Delta_{H} + \Delta_{D}$$

• $= (x+1)^{2} + y^{2} - R^{2} + (x+1)^{2} + (y-1)^{2} - R^{2}$

$$\bullet = 2 \Delta_D + 2y - 1$$

- 对于第1种情况:
- · : y是x的单调递减函数
- : H为下一点亮象素。
- 另,此时∆H<0和 △D<0
- $\Delta_H + \Delta_D = 2 \Delta_D + 2y 1 < 0$
- 综上两种情况可得如下结论:
- 在 △_D< 0时,若2(△_D +y) 1 ≤0,则取H ,否则取D

• 当 $\Delta_D > 0$,只可能有4、5两种情况。且最佳象素点为D或V,可用如下判别式:

$$\delta_{DV} = |\Delta_D| - |\Delta_V|$$
 $\delta_{DV} \leq 0$ 则应选D,否则选V。

对于第4种情况:

•
$$\delta_{DV} = \Delta_{D} + \Delta_{V} (\Delta_{D} > 0, \Delta_{V} < 0)$$

• $= (x+1)^{2} + (y-1)^{2} - R^{2} + (x)^{2} + (y-1)^{2} - R^{2}$
• $= 2(\Delta_{D} - x) - 1$

对于第5种情况:

D,V都在圆外,显然V为所选象素。

注意:
$$\Box \Delta_D > 0$$
 , $\Delta_V > 0$

$$\therefore \Delta_D + \Delta_V = 2(\Delta_D - x) - 1 > 0$$

- 综上两种情况可得如下结论:
- 在 △_D > 0时,若2(△_D-x)-1≤0,则取D,否则取V
- 当 $\Delta_D = 0$ 此时D是最佳象素。

- 总结上述分析结果:
- 当 $\Delta_D > 0$,若 2($\Delta_D x$) 1 > 0,取V,否则取D
- 当△D < 0, 若 2 (△D +y) 1 ≤ 0, 取H, 否则取D
- 当 $\Delta_D = 0$,取D。

关键的问题就是计算△ 。?

计算∆ D:

- 采用增量法,获得△D的计算公式。
- 分三种情况:
- 下一象素为H时,则

•
$$H=(x', y')=(x+1,y)$$

•
$$\Delta_D' = ((x+1)+1)^2 + (y-1)^2 - R^2$$

$$= (x+1)^2 + (y-1)^2 - R^2 + 2(x+1) + 1$$

• =
$$\Delta_D + 2(x+1) + 1$$

$$\bullet \qquad = \Delta_D + 2 x' + 1$$

- 下一象素为D时
- D=(x',y')=(x+1,y-1)

•
$$\Delta_{D}' = ((x+1)+1)^2 + ((y-1)-1)^2 - R^2$$

$$= (x+1)^{2} + (y-1)^{2} - R^{2} + 2(x+1) - 2(y-1) + 1$$

•
$$= \Delta_D + 2(x+1) - 2(y-1) + 2$$

- 下一象素为V时
- V=(x',y')=(x,y-1)

•
$$\Delta_D' = (x+1)^2 + ((y-1)-1)^2 - R^2$$

• =
$$(x+1)^2 + (y-1)^2 - R^2 - 2(y-1) + 1$$

$$\bullet \qquad = \Delta_{\mathbf{D}} - 2(\mathbf{y} - \mathbf{1}) + \mathbf{1}$$

Figure 3

3

- 有了上述 △D的递推计算公式,还需计算出△D的 初值。
- : 圆弧的起点为(0,R)
- ∴ △D的初值为:

$$\Delta_{D} = (0+1)^{2} + (R-1)^{2} - R^{2}$$

• = 2 (1-R)

```
BresenhamCircle(r, color)
 switch(dir){
 int r, color;
 case 1:
 int x,y,delta, d1, d2, dir
 X++;
 x=0; y=r;
 delta + = 2*x + 1;
 delta = 2*(1-r)
 break;
 while(y>=0){
 case 2:
 drawpixel(x,y,color);
 x++; Y--;
 if(delta < 0){
 delta = 2*(x-y+1) + 1;
 d1 = 2* (delta + y) -1;
 break;
 if(d1 <= 0) dir = 1;
 case 3:
 else
 dir = 2;
 y--;
 else if (delta > 0)
 delta = -2*v + 1;
 d2 = 2*(delta-x)-1;
 break;
 if(d2 \le 0) dir = 2;
 }/*end of switch*/
 dir = 3;
 else
 }/*end of while*/
 } else
 dir = 2;
 }/*end of BresenhamCircle*/
```


图5-14 长半轴为a, 短半轴为b的标准椭圆

$$F(x, y) = b^2 x^2 + a^2 y^2 - a^2 b^2 = 0$$

- ❖对于椭圆上的点,有F(x,y)=0;
- ❖对于椭圆外的点, F(x,y)>0;
- ❖对于椭圆内的点, F(x,y)<0。</p>

解决问题:

分界点:法向量两分量相等的点,以弧上斜率为-1的点

图5-16 中点椭圆绘制算法的原理

当前点P(x_i,y_i) 候选点Pu(x_i+1, y_i) $Pd(x_i+1, y_i-1)$ 中 点(x_i+1 , y_i-0.5)

引理3-1:若在当前中点,法向量的y分量比x分量大,即

$$b^{2}(x_{i}+1) < a^{2}(y_{i}-0.5)$$

而在下一个中点,不等号改变方向,则说明椭圆弧从上部分转入下部分。

图5-16 中点椭圆绘制算法的原理

先推导上半部分的椭圆绘制公式 再推导下半部分的椭圆绘制公式

- 先推导上半部分的椭圆绘制公式
- 判别式 误差项的递推 判别式的初值

• 判别式

$$d_1 = F(x_i + 1, y_i - 0.5) = b^2(x_i + 1)^2 + a^2(y_i - 0.5)^2 - a^2b^2$$

- * 若 $d_1 \le 0$,取 $P_u(x_i+1,y_i)$
- * 若 $d_1 > 0$,取 $P_d(x_i + 1, y_i 1)$

• 误差项的递推

$$d_1 = F(x_i + 1, y_i - 0.5) = b^2(x_i + 1)^2 + a^2(y_i - 0.5)^2 - a^2b^2$$

情况一:

 $d_1 \leq 0$:

(a) d<=0的情况

$$d_1 = F(x_i + 2, y_i - 0.5) = b^2(x_i + 2)^2 + a^2(y_i - 0.5)^2 - a^2b^2$$

$$= b^2(x_i + 1)^2 + a^2(y_i - 0.5)^2 - a^2b^2 + b^2(2x_i + 3)$$

$$= d_1 + b^2(2x_i + 3)$$

误差项的递推

$$d_1 = F(x_i + 1, y_i - 0.5) = b^2(x_i + 1)^2 + a^2(y_i - 0.5)^2 - a^2b^2$$
vi-

情况二:

 $d_1 > 0$:

(b) d>0的情况

$$d_1 = F(x_i + 2, y_i - 1.5) = b^2(x_i + 2)^2 + a^2(y_i - 1.5)^2 - a^2b^2$$

$$= b^2(x_i + 1)^2 + a^2(y_i - 0.5)^2 - a^2b^2 + b^2(2x_i + 3) + a^2(-2y_i + 2)$$

$$= d_1 + b^2(2x_i + 3) + a^2(-2y_i + 2)$$

上半部判别式的初始值:

初始点(0,b) 候选点(1,b-1)(1,b) 中点(1,b-0.5)

图5-16 中点椭圆绘制算法的原理

$$d_{10} = F(1, b - 0.5) = b^{2} + a^{2}(b - 0.5)^{2} - a^{2}b^{2}$$
$$= b^{2} + a^{2}(-b + 0.25)$$

再来推导椭圆弧下半部分的绘制公式

判别式 误差项的递推 判别式的初值

5-19 下半部分椭圆弧的绘制原理

• 判别式

$$d_2 = F(x_i + 0.5, y_i - 1) = b^2(x_i + 0.5)^2 + a_1^2(v_i - 1)^2 - a_1^2b^2$$

- ❖若d₂>0,取P₁(x_i, y_i−1)
- ❖若d₂≤0, $\mathbb{R}P_r(x_i+1, y_i-1)$

5-19 下半部分椭圆弧的绘制原理

• 误差项的递推

$$d_2 = F(x_i + 0.5, y_i - 1) = b^2(x_i + 0.5)^2 + a^2(y_i - 1)^2 - a^2b^2$$
yi-1

第一种情况:

 $d_2 > 0$:

(a) d>0的情况

$$d_2 = F(x_i + 0.5, y_i - 2) = b^2(x_i + 0.5)^2 + a^2(y_i - 2)^2 - a^2b^2$$

$$= b^2(x_i + 0.5)^2 + a^2(y_i - 1)^2 - a^2b^2 + a^2(-2y_i + 3)$$

$$= d_2 + a^2(-2y_i + 3)$$

误差项的递推

$$d_2 = F(x_i + 0.5, y_i - 1) = b^2(x_i + 0.5)^2 + a^2(y_i - 1)^2 - a^2b^2$$

第二种情况:

 $d_2 \leq 0$:

(b) d<=0的情况

$$d_2 = F(x_i + 1.5, y_i - 2) = b^2(x_i + 1.5)^2 + a^2(y_i - 2)^2 - a^2b^2$$

$$= b^2(x_i + 0.5)^2 + a^2(y_i - 1)^2 - a^2b^2 + b^2(2x_i + 2) + a^2(-2y_i + 3)$$

$$= d_2 + b^2(2x_i + 2) + a^2(-2y_i + 3)$$

注意:

◆ 上半部分的终止判别
 dy/dx = -2b²x/2a²y, dy/dx=-1
 2b²x >= 2a²y

◆ 下半部分误差项的初值

$$d_{20} = F(x0 + 0.5, y0) = b^{2}(a + 0.5)^{2} + a^{2}(y0 - 1)^{2} - a^{2}b^{2}$$

或从(a,0)开始选择像素位置

■ 算法步骤:

- 1.输入椭圆的长半轴a和短半轴b。
- 2.计算初始值d=b²+a²(-b+0.25)、x=0、y=b。
- 3.绘制点(x,y)及其在四分象限上的另外三个对称点。
- 4.判断d的符号。若d≤0,则先将d更新为d+b²(2x+3),
- 再将(x,y)更新为(x+1,y);否则先将d更新为
- d+b²(2x+3)+a²(-2y+2),再将(x,y)更新为(x+1,y-1)。
- 5.当b²(x+1) < a²(y-0.5)时,重复步骤3和4。否则转到步骤6。

6.用上半部分计算的最后点(x,y)来计算下半部分中d的初

值:
$$d = b^2(x+0.5)^2 + a^2(y-1)^2 - a^2b^2$$

- 7.绘制点(x,y)及其在四分象限上的另外三个对称点。
- 8.判断d的符号。若d≤0,则先将d更新为b²(2x_i+2)+a²(-2y_i+3),再将(x,y)更新为(x+1,y-1);否则先将d更新为d+a²(-2y_i+3),再将(x,y)更新为(x,y-1)。
- 9.当y>0时,重复步骤7和8。否则结束。

```
MidpointEllipse (a, b, color) // 部分代码
 int a, b, color;
 int x,y;
 float d1, d2;
 x=0; y=b;
 d1 = b*b+a*(-b+0.25);
 drawpixel(x,y,color);
 while(b*b*(x+1) < a*a*(y-0.5))
 \{ if(d1 < 0) \}
 \{ d1 += b*b* (2*x+3); 
 X++;
 else
 \{ d1 += b*b* (2*x+3) + \}
 a*a*(-2*y+2));
 x++;y--;
 drawpixel(x,y,color);
```

思考

1、试阐述中点画圆算法与中点画椭圆算法有何区别?

谢 谢!