

扫描转换

ray@mail.buct.edu.cn

内容

- ■光栅图形
- ■直线的扫描转换
 - 数值微分法
 - 中点画线法
 - Bresenham算法

光栅图形

■光栅显示器

- 可以看作是一个象素矩阵,在光栅(Raster)显示器上显示的任何一个图形,实际上都是一些具有一种或多种颜色和灰度象素的集合。
- 光栅图形对一个具体的光栅显示器来说,象素个数是有限的, 象素的颜色和灰度等级也是有限的,象素是有大小的,所以光栅 图形只是近似的实际图形。
 - 光栅显示器上显示的图形, 称之为光栅图形。
 - 如何使光栅图形最完美地逼近实际图形,便是光栅图形学要研究的内容。

■图形的扫描转换

- 确定最佳逼近图形的象素集合,并用指定的颜色和灰度设置象素的过程称为图形的扫描转换(Scan Conversion)或光栅化(Rasterization)。

■光栅化问题

- 对于一维图形,在不考虑线宽时,用一个象素宽的 直线或曲线来显示图形。
- 二维图形的光栅化必须确定区域对应的象素集,将 各个象素设置成指定的颜色和灰度,也称之为区域 填充(Fill)。

2017/10/18 扫描转换 第4页

- 图形光栅化后,显示在屏幕上的一个窗口里,超出窗口的部分不予显示。确定一个图形的哪些部分在窗口内,必须显示;哪些部分落在窗口之外,不予显示,这需要对图形进行裁剪(Clipping)。
- 在光栅图形中,非水平和垂直的直线用象素集合表示时,会呈锯齿状,这种现象称之为走样(Aliasing);用于减少或消除走样的技术称为反走样(Anti-Aliasing)。

2017/10/18 扫描转换 第5页

直线的扫描转换

■直线

- 数学上的直线是没有宽度、由无数个点构成的集合。
- 光栅显示器只能近似地显示直线。
- ■直线的扫描转换
 - 当我们对直线进行光栅化时,需要在显示器有限个象素中,确定最佳逼近该直线的一组象素,并且按扫描线顺序,对这些象素进行写操作,这个过程称为直线的扫描转换。
 - 数值微分法 (DDA line algorithm)
 - 中点画线法 (Midpoint line algorithm)
 - Bresenham算法(Bresenham's line algorithm)

数值微分法

■分析

- 设过端点 $P_0(x_0, y_0)$ 、 $P_1(x_1, y_1)$ 的直线段为 $L(P_0, P_1)$,
- $k = \frac{y_1 y_0}{x_1 x_0}$
- L的起点 P_0 的横坐标 x_0 向L的终点 P_1 的横坐标 x_1 步进,取步长=1(个象素),用L的直线方程y=kx+b计算相应的y坐标,并取象素点(x, round(y))作为当前点的坐标。

$$y_{i+1} = kx_{i+1} + b$$

$$= kx_i + b + k\Delta x$$

$$= y_i + k\Delta x$$

- 当 $\Delta x = 1$ 时 $y_{i+1} = y_i + k_\circ$
- 也就是说,当x每递增1,y递增k(即直线斜率)。

■ DDA画线算法程序

2017/10/18 直线段的扫描转换 第9页

■ 举例

- 连接两点 P_0 (0,0) 和 P_1 (5,2) 的直线段

X	int(y+0.5)	y + 0.5
0	0	0
1	0	0.4+0.5
2	1	0.8+0.5
3	1	1.2+0.5
4	2	1.6+0.5

■算法分析

- 上述分析的算法仅适用于/k/ ≤1的情形。
- 在这种情况下, x每增加1,y最多增加1。
- 当 /k/> 1时,必须把x,y地位互换,y每增加1,x相应增加1/k。
- 在这个算法中, y与k必须用浮点数表示, 而且每一步都要对y进行四舍五入后取整, 这使得它不利于硬件实现。

中点画线法

■分析

- 假定直线斜率k在0~1之间,当前象素点为(x_p,y_p),则下一个象素点有两种可选择点
 - $P_1(x_p+1, y_p)$ 或 $P_2(x_p+1, y_p+1)$ 。
- 设 P_1 与 P_2 的中点($x_p+1, y_p+0.5$)称为M, Q为直线

与 $x=x_p+1$ 垂线的交点。

- 当M在Q的下方时,则取 P_2 应为下一个象素点;
- 当M在Q的上方时,则取 P_1 为下一个象素点。

- 过点 (x_0,y_0) 、 (x_1,y_1) 的直线段L的方程式为
 - F(x, y) = ax + by + c = 0
 - $\sharp +$, $a=y_0-y_1$, $b=x_1-x_0$, $c=x_0y_1-x_1y_0$,
- 欲判断中点M在Q点的上方还是下方,只要把M代入 F(x, y),并判断它的符号即可。
- 为此,我们构造判别式:
 - $d=F(M)=F(x_p+1, y_p+0.5)=a(x_p+1)+b(y_p+0.5)+c$
 - 当d<0时,M在L(Q点)下方,取P,为下一个象素;
 - 当d>0时,M在L(Q点)上方,取 P_1 为下一个象素;
 - 当d=0时,选 P_1 或 P_2 均可,约定取 P_1 为下一个象素。

- $-d \mathcal{L} x_p, y_p$ 的线性函数,可采用增量(Incremental)计算,提高运算效率。
- 若当前象素处于d>=0情况,则取正右方象素 $P_1(x_p+1, y_p)$,要判再下一个象素位置,应计算
 - $d_1 = F(x_p + 2, y_p + 0.5) = a(x_p + 2) + b(y_p + 0.5) + c = d + a$
 - 增量为*a*
- 若d<0时,则取右上方象素 $P_2(x_p+1, y_p+1)$ 。要判断再下一象素,则要计算
 - $d_2 = F(x_p+2, y_p+1.5) = a(x_p+2)+b(y_p+1.5)+c=d+a+b$
 - 增量为a+b

- 画线从 (x_0, y_0) 开始,d的初值
 - $d_0 = F(x_0 + 1, y_0 + 0.5) = F(x_0, y_0) + a + 0.5b$
 - 因为 $F(x_0, y_0)=0$,所以 $d_0=a+0.5b$
- 由于我们使用的只是d的符号,而且d的增量都是整数,只是初始值包含小数。因此,可以用2d代替d来摆脱小数。

2017/10/18 直线段的扫描转换 第15页

■ 中点画线法算法程序:


```
void Midpoint Line (int x0,int y0,int x1, int y1,int color)
{ int a, b, d1, d2, d, x, y;
 a=y0-y1; b=x1-x0; d=2*a+b;
 d1=2*a; d2=2* (a+b);
 x=x0; y=y0;
 drawpixel(x, y, color);
 while (x<x1)
 { if (d<0) {x++; y++; d+=d2; }
 else {x++; d+=d1;}
 drawpixel (x, y, color);
 } /* while */
} /* mid PointLine */</pre>
```


■举例

- 用中点画线方法扫描转换连接两点 P_0 (0,0) 和 P_1 (5,2) 的直线段。

X	У	d
0	0	1
1	0	-3
2	1	3
3	1	-1
4	2	5

Bresenham算法

■分析

- 设直线方程为
 - $y_{i+1} = y_i + k(x_{i+1} x_i) + k$

- 下一个象素的列坐标为 x_i +1,而行坐标要么为 y_i ,要么递增1为 y_i +1。
- 误差项d的初值 d_0 =0,x坐标每增加1,d的值相应递增直线的斜率值k,即d=d+k。
- 是否增**1**取决于误差项d的值。

- 一旦d≥1,就把它减去**1**,这样保证d在**0**、**1**之间。
- 当d > 0.5时,直线与垂线 $x = x_i + 1$ 交点最接近于当前象素 (x_i, y_i) 的右上方象素 $(x_i + 1, y_i + 1)$
- 当d<0.5时,更接近于右方象素 (x_i+1, y_i) 。
- 为方便计算,令e=d-0.5,e的初值为-0.5,增量为k。当e≥0时,取当前象素 (x_i, y_i) 的右上方象素 (x_i+1, y_i+1) ;而当e<0时,取 (x_i, y_i) 右方象素 (x_i+1, y_i) 。

2017/10/18 直线段的扫描转换 第19页

■ Bresenham画线算法程序:


```
void Bresenhamline (int x0,int y0,int x1, int y1,int color)
{ int x, y, dx, dy;
  float k, e;
  dx = x1-x0; dy = y1- y0; k=dy/dx;
  e=-0.5; x=x0; y=y0;
  for (i=0; i<dx; i++)
  { drawpixel (x, y, color);
 x++; e+=k;
 if (e>=0)
 { y++; e=e-1;}
  }
}
```


■举例

- 用Bresenham方法扫描转换连接两点 P_0 (0,0) 和 P_1 (5,2) 的直线段。

\mathcal{X}	У	e
0	0	-0.5
1	0	-0.1
2	1	-0.7
3	1	-0.3
4	2	-0.9
5	2	-0.5

■改进

- 前面的Bresenham算法在计算直线斜率与误差项时 用到小数与除法。
- 可以改用整数以避免除法。
- 由于算法中只用到误差项的符号,因此可将误差项替换为:

2**e***dx*

■ 改进后的Bresenham算法程序

```
void InterBresenhamline (int x0,int y0,int x1, int y1,int color)
{ dx = x1-x0,; dy = y1- y0,; e=-dx;
 x=x0; y=y0;
 for (i=0; i<dx; i++)
 {drawpixel (x, y, color);
 x++; e=e+2*dy;
 if (e>=0) { y++; e=e-2*dx;}
 }
}
```

2017/10/18 扫描转换 第23页