《计算机图形学》

实验指导书

目录

E	录			1	
概		述		2	
实	验	1	熟悉实验环境	3	
		1.1	实验要求和目的	3	
		1.2	实验课时	3	
实	验	2	直线的生成	4	
		2.1	实验要求和目的	4	
		2.2	实验课时	4	
		2.3	实验环境	4	
		2.4	实验平台简介:	4	
		2.5	思考题(这做)	5	
实	验	3	多边形扫描转换算法	7	
		3.1	实验要求和目的	7	
		3.2	实验课时	7	
		3.3	实验环境	7	
		3.4	实验平台简介:	7	
实验 4 BSpline 曲线绘制					
		4.1	实验要求和目的	10	
		4.2	实验课时	10	
		4.3	实验环境	10	
		4.4	实验平台介绍	10	
实	验	5	光 魁 模 型(Illumination Model)	13	
		5.1	实验要求和目的	13	
		5.2	思考题	13	
		5.3	实验课时	13	
		5.4	实验环境	13	
		5.5	实验平台介绍	13	
4 ,1	2	Λ .	rich als de de	17	

梳 述

(1) 实验概述

运用某种程序设计语言设计并实现计算机图形学的直线、曲线、简单多面体(四面体)等基本图形元素的表示和绘制,以检验和巩固计算机图形学中的基本知识、加深对本课程原理、方法和技术的理解,锻炼和培养学生实际操作技能和解决实际问题的能力,使学生熟悉解决实际问题的过程。

(2) 实验目的和要求

实验目的是检验和巩固所学知识与方法,通过实现基本图形元的表示和绘制过程,理解并掌握计算机图形学的原理、方法和技术,并灵活运用它们解决实际问题。

要求理解各实验相关的原理和实现方法,通过这些实验的训练,加深对课程中原理、方法和技术的理解,验证和巩固计算机图形学中的基本知识,锻炼和培养学生熟悉图形编程环境,理解课程中基本问题的求解算法和性能改进方法,并对结果进行充分测试。

(3) 主要原理与概念

一般来说,计算机图形学的基本内容包括图形的表示(如三维形体的表示,曲线、曲面的表示等)、图形变换和观察、图形生成(基本图形生成,消隐、真实感绘制等)三个方面,涉及大量数据结构、算法。本试验大纲主要涉及到多面体表示法、直线扫描生成、多边形填充、平行投影变换、消隐算法等概念和算法。

(4) 实验环境

Visual C++ 6.0

(5) 实验内容

■ 实验一:实验环境介绍

■ 实验二:直线生成算法

■ 实验三: 多边形扫描转换

■ 实验四:自由曲线绘制

■ 实验五: 光照模型(Illumination)

实验1 熟悉实验环境

1.1 实验要求和目的

熟悉实验环境:熟悉 Visual C++的图形编程环境;掌握 Visual C++中 GDI (图形设备接口)、画笔、画刷等基本概念;掌握基本绘图函数;

1.2 实验课时

1 学时

实验2 直线的生成

2.1 实验要求和目的

理解直线生成的原理;掌握典型直线生成算法;掌握步处理、分析实验数据的能力;

编程实现 DDA 算法、Bresenham 中点算法;对于给定起点和终点的直线,分别调用 DDA 算法和 Bresenham 中点算法进行批量绘制,并记录两种算法的绘制时间;利用 excel 等数据分析软件,将试验结果编制成表格,并绘制折线图比较两种算法的性能。

2.2 实验课时

3 学时

2.3 实验环境

- 开发环境: Visual C++ 6.0
- 实验平台: Experiment Frame One (自制平台)

2.4 实验平台简介:

本实验提供名为 Experiment_Frame_One 的平台,该平台提供基本绘制、设置、输入功能,学生在此基础上实现 <u>DDA 算法</u>和 Mid_Bresenham 算法,并进行分析。

- 平台界面:如图 2-1 所示
- 设 置: 通过 view->setting 菜单进入, 如图 2-2 所示
- 输 入: 通过 view->input…菜单进入.如图 2-3 所示
- 实现算法:
 - ◆ DDA 算法: void CExperiment_Frame_OneView::DDA(int XO, int YO, int X1, int Y1)
 - ◆ Mid Bresenham 算 法 : void

CExperiment_Frame_OneView::Mid_Bresenham(int XO, int YO, int X1, int Y1)

2.5 思考题 (这做)

如何测试比较算法的性能?

- 提示 1: 因为绘制 1 条直线时间很短, 所以需要绘制大量直线 才能比较它们之间的性能;
- 提示 2: drawpixel 需要耗费时间,但它的时间性能和直线绘制 算法无关,因此在比较不同算法性能时,应该屏蔽它的影响,如何屏蔽?


图 2-1 总界面


图 2-2 设置界面


图 2-3 输入界面

实验3 多边形扫描转换算法

3.1 实验要求和目的

理解多边形扫描转换的原理;掌握典型多边形扫描转换算法;掌握步处理、分析实验数据的能力;

- 编程实现基本 X-扫描线转换算法 (必做);
- 编程实现有效边表转换算法(选做)

3.2 实验课时

4 学时

3.3 实验环境

本试验提供自带实验平台

- 开发环境: Visual C++ 6.0
- 实验平台: Polygon Conversion (自制平台)

3.4 实验平台简介:

本实验提供名为 Polygon_Conversion 的平台,该平台提供基本绘制、设置、输入功能,学生在此基础上实现 X-扫描线算法和有效边表转换算法。

- 平台界面:如图 3-1 所示
- 多边形输入,界面如图 3-2 所示:
 - 用户按【功能】→【输入多边形……】菜单开始输入多边形;
 - 单击鼠标左键输入多边形顶点;
 - 点击鼠标右键结束多边形输入,并将最后一个顶点和第一个顶 点进行连接;
- 参数设置: 界面如图 3-3 所示

- 用户按"【功能】→【设置……】"启动设置对话框
- 设置内容:
 - ◆ 填充色
 - ◆ 是否填充多边形
 - ◆ 选择转换算法
- 实现扫描转换算法
 - ◆ X-扫描线转换算法:

void CPolygon_ConversionView::X_Scan_Line_Conersion
(int Vertices[][2], int VertexNum)

◆ 有效边表转换算法:

void CPolygon_ConversionView::Active_Edge_Table_Conersion
(int Vertices[][2], int VertexNum)


图 3-1 实验平台界面


图 3-2 输入多边型


图 3-3 设置对话框

实验4 BSpline 曲线绘制

4.1 实验要求和目的

理解掌握自由曲线生成的基本原理和方法;编程实现三次 B 样条曲线:

- 均匀周期性 B 样条曲线
- 开放均匀 B 样条曲线

4.2 实验课时

4 学时

4.3 实验环境

本试验提供自带实验平台

- 开发环境: Visual C++ 6.0
- 实验平台: Free_Curve (自制平台)

4.4 实验平台介绍

本实验提供名为 Free_Curve 的平台,该平台提供基本绘制、设置、输入功能,学生在此基础上实现:

- [1] 编码实现 BSpline 曲线基函数
- [2] 编码实现不同参数条件下的节点矢量的生成
- 平台界面: 如图 4-1 所示
- 多边形输入,界面如图 4-1 所示:
 - 用户按【功能】→【输入……】菜单开始输入控制多边形;
 - 单击鼠标左键输入多边形顶点;
 - 点击鼠标右键结束控制多边形输入
- 参数设置:界面如图 4-2所示

- 用户按"【功能】→【设置……】"启动设置对话框
- 设置内容:
 - ◆ 控制点设置(包括颜色、是否显示、控制点大小)
 - ◆ 控制多边形设置(包括控制多边形的颜色,是否显示)
 - ◆ BSpline 曲线设置
- 实现下列函数
 - ◆ 实现 BSpline 曲线的基函数;

```
float BKM(float t, int k, int m, float nodes[])
```

参数含义参考代码注解;

◆ 节点矢量的计算:

参数含义参考代码注解;


图 4-1 平台界面


图 4-2 设置界面

实验5 光照模型(Illumination Model)

5.1 实验要求和目的

理解和掌握简单光照模型的基本原理和方法;并编程实现两种常用的明暗处理方法:

- Gouraud 明暗处理方法
- Phong 明暗处理方法

说明:本平台目前仅考虑环境光(Ambient Light)、漫反射光(Diffuse light),暂不考虑镜面反射光(Specular Light),而且不考虑光强衰减;

5.2 思考题

- 如何实现光强衰减效果
- 如何实现镜面反射光效果

5.3 实验课时

4 学时

5.4 实验环境

本试验提供自带实验平台

- 开发环境: Visual C++ 6.0
- 实验平台: Illumination (自制平台)

5.5 实验单台介绍

本实验提供名为 Illuminatin 的平台,该平台提供以下功能:

- [1] 提供半球面的四边形网格生成功能;
- [2] 网格线绘制功能
- [3] 恒定光强的多边形绘制功能
- [4] 设置功能(见后面的描述)

- [5] 提供完整的多边形绘制框架;
- [6] 提供二次线性插值运算功能

在此基础上, 学生编程实现:

- [1] 编码实现 Gouraud 明暗处理方法
- [2] 编码实现 Phong 明暗处理方法
- 平台界面:如图 5-1 所示
- 多边形输入,界面如图 5-1 所示:
 - 用户按【功能】→【输入……】菜单开始输入控制多边形;
 - 单击鼠标左键输入多边形顶点;
 - 点击鼠标右键结束控制多边形输入
- 参数设置: 界面如图 5-2 所示
 - 用户按"【功能】→【设置……】"启动设置对话框
 - 设置内容:
 - ◆ 几何模型参数
 - ◆ 网格线设置
 - ◆ 环境光设置
 - ◆ 漫反射设置
 - ◆ 显示控制
 - 实现下列函数
 - ◆ 实现 Gouraud 明暗处理方法;

double CIlluminationView::Gouraud

(int Pt[3],
 int Vertices[4][3],
 double Normals[4][3],
 int lightPos[3],
 double Ip,

double Kd)

参数含义参考代码注解;

◆ 实现 Phong 明暗处理方法:

参数含义参考代码注解;


图 5-1 总体界面


图 5-2 设置对话框

附录 A: 实验报告

实验 X: 实验名称

姓	名:	
学	号:	
班	级:	
实验地	1点:	
实验时	计间:	

1 实验目的和要求

2 实验环境和工具

- 3 实验结果
 - 3.1 程序流程图
 - 3.2 程序代码
 - 3.3 运行结果
 - 3.4 运行结果分析
- 4 思考题(可选)

5 实验心得