

第二章 图形基元的显示

- 扫描转换 将图形描述转换成用象 素矩阵表示的过程
- 图形基元(输出图形元素)图形 系统能产生的最基本图形
- 线段、圆、椭圆、多边形

- •第一节 直线扫描转换算法
- •第二节 圆的扫描转换算法
- •第三节 椭圆扫描转换算法
- 第四节 区域填充

第一节 直线扫描转换算法

- DDA直线扫描转换算法
- 中点画线法
- Bresenham画线算法

2021-12-12

2021-12-12

2021-12-12

1.DDA线段扫描转换算法

设待画线段两端点的坐标值(x1,y1)和(x2,y2), 假定

$$x_1 < x_2$$

$$y=mx+b$$

$$m=(y_2-y_1)/(x_2-x_1)$$

$$b = (x_2y_1 - x_1y_2)/(x_2 - x_1)$$

m ≤1,对x每增1取允许的各整数值:

$$m = \frac{\Delta y}{\Delta x} = \frac{y_{i+1} - y_i}{x_{i+1} - x_i}$$


```
void DDALine(int x1,int y1,int x2,int y2)
 double dx,dy,e,x,y;
 dx=x2-x1;
 dy=y2-y1;
 e=(fabs(dx)>fabs(dy))?fabs(dx):fabs(dy);
 dx/=e;
 dy/=e;
 x=x1;
 y=y1;
 for(int i=1;i<=e;i++)
 {
 SetPixel((int)(x+0.5), (int)(y+0.5));
 x+=dx;
 y + = dy;
  2021-12-12
```


2.中点画线法

假定直线斜率在0、1之间, $x = x_i$ 时已选 (x_i, y_i) 像素,确定 $x = x_i + 1$ 与直线最近的像素

 $P_1(x_i+1,y_i), P_2(x_i+1,y_i+1)$

M表示 P_1 与 P_2 的中点, $M = (x_i+1,y_i+0.5)$ 。

Q是直线与垂直线 $x = x_i + 1$ 的交点

若M在Q的下方,则P,离直线近,应取为下一个像素;

否则应取 P_1

起点和终点分别为 (x_0, y_0) 和 (x_1, y_1) 。 其所在直线F(x,y) = ax + by + c

直线上的点,F(x,y) = 0;

直线上方的点,F(x,y)>0;

直线下方的点,F(x,y)<0。

Q在M的上方还是下方,只要把M代入F(x, y),并判断它的符号。

$$d = F(M) = F(x_i+1, y_i+0.5)$$

= $a(x_i+1) + b(y_i+0.5) + c$

当d<0时,M在直线下方(即在Q的下方),应取右上方的 P_2 。

当d>0时,则取正右方的 P_1 。

当d=0时,二者一样合适,取 P_1 。

d是x_i, y_i的线性函数,因此可采 用增量计算,提高运算效率。

对每一个像素计算判别式d,根据它的符号确定下一像素。

若 d≥0 时,取正右方像素 P_1 ,判断再下一个像素应取哪个。应计算

$$d_1 = F(x_i+2, y_i+0.5)$$

= $a(x_i+2) + b(y_i+0.5) + c = d + a$
故d的增量为a。

若 d<0 时,则取右上方像素 P_2 。要判断再下个像素,则要计算

$$d_2 = F(x_i+2, y_i+1.5)$$

= $a(x_i+2) + b(y_i+1.5) + c$
= $d + a + b$

故在第二种情况,d的增量为a+b

再看d的初始值。显然,第一个像素应取左端点 (x_0, y_0) ,相应的判别式值为

$$d_0 = F(x_0 + 1, y_0 + 0.5)$$

$$= a(x_0 + 1) + b(y_0 + 0.5) + c$$

$$= ax_0 + by_0 + c + a + 0.5b$$

$$= F(x_0, y_0) + a + 0.5b$$

但由于 (x_0, y_0) 在直线上,故 $F(x_0, y_0)=0$ 。因此,d的初始值为 $d_0 = a+0.5b$

为避免小数运算,考虑用2d来代替d的计算

Computer Graphics


```
void MidpointLine (int x0,int y0,int x1,int y1){
 int a,b,delta1,delta2,d,x,y;
 a = y0 - y1; b = x1 - x0; d = 2 * a + b;
 delta1 = 2 * a; delta2 = 2 * (a + b);
 \mathbf{x} = \mathbf{x0} \; ; \qquad \mathbf{y} = \mathbf{y0} \; ;
 SetPixel(x,y);
 while( x<x1 ) {
 if( d<0 ) {
 x ++; y ++;
 d+= delta2;
 else {
 x ++;
 d+= delta1;
 SetPixel(x,y);
 }/* while */
}/* MidpointLine */
```


例:
$$(0, 0)$$
、 $(5, 2)$ $a = y_0 - y_1 = -2$,
 $b = x_1 - x_0 = 5$, $d_0 = 2 * a + b = 1$,

 $delta1=2a=-4, delta2=2(a+b)=\underline{6}$

X	y	d	Δd
0	0	1	-4
1	0	-3	6
2	1	3	-4
3	1	-1	6
4	2	5	-4
5	2	1	

if(d<0) {

$$x ++; y ++; d+= delta2;$$

else {

$$x ++; d+= delta1;$$
 16

}

3.Bresenham画线算法

斜率m在0到1之间,并且 $x_2 > x_1$ 设在第i步已经确定第i个像素点是 (x_i, y_i) ,现在看第 i+1步如何确定第i+1个像素点的位置。

$$d_1 = y - y_i = m(x_i + 1) + b - y_i$$

 $d_2 = (y_i + 1) - y = (y_i + 1) - m(x_i + 1) - b$
 $d_1 - d_2 = 2m(x_i + 1) - 2y_i + 2b - 1$
 $d_1 > d_2$,下一个像素点取 $(x_i + 1, y_i + 1)$
 $d_1 < d_2$,下一个像素点取 $(x_i + 1, y_i)$
 $d_1 = d_2$,取两像素点中的任意一个

Computer Graphics

$$d_{1} - d_{2} = 2m(x_{i} + 1) - 2y_{i} + 2b - 1$$

$$p_{i} = \Delta x(d_{1} - d_{2})$$

$$= 2\Delta y \cdot x_{i} - 2\Delta x \cdot y_{i} + 2\Delta y + \Delta x(2b - 1)$$

$$= 2\Delta y \cdot x_{i} - 2\Delta x \cdot y_{i} + c$$

$$p_{i+1} = 2\Delta y \cdot x_{i+1} - 2\Delta x \cdot y_{i+1} + c$$

$$p_{i+1} - p_{i} = 2\Delta y - 2\Delta x(y_{i+1} - y_{i})$$

确定P₁,

$$x_1 = x_1, y_1 = \frac{\Delta y}{\Delta x} x_1 + b \Longrightarrow \Delta x \cdot y_1 = \Delta y \cdot x_1 + \Delta x \cdot b$$

令i=1,可计算求出:

$$p_i = 2\Delta y \cdot x_i - 2\Delta x \cdot y_i + 2\Delta y + \Delta x (2b - 1)$$

$$p_{1} = 2\Delta y \cdot x_{1} - 2\Delta x \cdot y_{1} + 2\Delta y + \Delta x (2b - 1)$$

$$= 2\Delta y \cdot x_{1} - 2\Delta y \cdot x_{1} - 2\Delta x \cdot b + 2\Delta y + 2\Delta x \cdot b - \Delta x$$

$$= 2\Delta y - \Delta x$$

void BresenhamLine(int x1,int y1,int x2,int y2){

```
int x,y,dx,dy,p;
x=x1;
```

```
y=y1;
```

$$dx=x2-x1;$$

$$p=2*dy-dx;$$

SetPixel(x,y);

```
p+=2*(dy-dx);
```


}
else {


```
p+=2*dy;
```

}

第二节 圆的扫描转换算法

$$x^2+y^2=R^2$$

$$x=Rcos(\theta)$$

 $y=Rsin(\theta)$

$$x = \cos\theta$$
 $y = \sin\theta$ $0 \le \theta \le \pi/2$

中点画圆法

讨论如何从点(0, R)至($R/\sqrt{2}$, $R/\sqrt{2}$)的1/8 圆周

若x坐标为(x_i,y_i),下一个像素只能是(x_i+1,y_i)的 P_1 点或(x_i+1,y_i-1)的 P_2 点

Computer Graphics

构造函数: F(x,y)=x²+y²-R²

圆上的点,F(x,y)=0

圆外的点,F(x,y)>0

圆内的点,F(x,y)<0

 P_1 和 P_2 的中点为 M=(x_i +1, y_i -0.5)

F(M)<0时,M在圆内,取 P_1

F(M)>0时,M在圆外,取 P_2

构造判别式 $d = F(M) = F(x_i + 1, y_i - 0.5)$ = $(x_i + 1)^2 + (y_i - 0.5)^2 - R^2$

若d<0,取P₁作为下一个像素,而且再下一个像素的判别式为

$$d' = F(x_i + 2, y_i - 0.5)$$

$$= (x_i + 2)^2 + (y_i - 0.5)^2 - R^2 = d + 2x_i + 3$$

若 $d\geq 0$,应取 P_2 作为下一个像素,而且再下-素的判别式

$$d' = F(x_i + 2, y_i - 1.5)$$

$$=(x_i+2)^2+(y_i-1.5)^2-R^2=d+2x_i-2y_i+5$$

第一个像素是(0,R),判别式d的初始值为
 d_0 =F(1,R-0.5)=1+(R-0.5)^2-R^2=1.25-R。


```
void MidpointCircle(int R){
 int x,y;
 double d;
 x=0;y=R;d=1.25-R;
 SetPixel(x,y);
 while(x<y) {</pre>
 if(d<0) {
 d+=2*x+3;
 x++;
 else {
 d+=2*(x-y)+5;
 x++;
 y--;
 SetPixel(x,y);
 2021-12-12
```


算法三: 中点画圆法改进一

在上述算法中,使用了浮点数来表示判别 式d。

简化算法,在算法中全部使用整数,使用 e=d-0.25代替d。

初始化运算d=1.25-R对应于e=1-R。

由于e的初值为整数,且在运算过程中的增量也是整数,故e始终是整数,所以

判别式d<0对应于e<-0.25, 等价于e<0。

void MidpointCircle1(int R)

```
int x,y,d;
 x=0;y=R;d=1-R;
 SetPixel(x,y);
 while(x<y)
 if(d<0)
 {d+=2*x+3;x++;}
 else
 {d+=2*(x-y)+5;x++;y--;}
 SetPixel(x,y);
1021-12-12
```


算法三: 中点画圆法改进二


```
设\Delta x=2*x+3,\Delta y=-2*y+2,则
if(d<0)
\{d+=\Delta x; \Delta x+=2; x++; \}
else
{d+=(\Delta x+\Delta y);\Delta x+=2;\Delta y+=2;x++;y--;}
每当x递增1, Δx递增2。
每当y递减1, Δy递增2。
由于初始像素为(0,R),所以\Delta x的初值为3,\Delta y的初值为-
2R+2
if(d<0)
{d+=2*x+3;x++;}
else
\{d_1+=2*(x-y)+5;x++;y--;\}
```


```
Computer Graphics void MidpointCircle2(int R){
 int x,y,deltax,deltay,d;
 x=0;y=R;d=1-R;
 deltax=3;deltay=2-R-R;
 SetPixel(x,y);
 while(x<y){
 if(d<0) {
 d+=deltax; deltax+=2;
 X++;
 else {
 d+=(deltax+deltay);
 deltax+=2;deltay+=2;
 x++;y--;
 SetPixel(x,y);
 2021-12-12
```


算法四: Bresenham画圆算法

在 $0 \le x \le y$ 的1/8圆周上,像 素坐标x值单调增加,y值 单调减少。 设第i步已确定(x_i,y_i)是 要画圆上的像素点,看第 i+1步像素点(x_{i+1},y_{i+1})应 如何确定。下一个像素点 只能是 (x_i+1,y_i) 或者 (x_i+1,y_i-1) 中的一个

$$d_H = (x_i + 1)^2 + y_i^2 - R^2$$

$$d_D = R^2 - (x_i + 1)^2 - (y_i - 1)^2$$

构造判别式:

$$p_i = d_H - d_D$$

$$= ((x_i + 1)^2 + y_i^2 - R^2) - (R^2 - (x_i + 1)^2 - (y_i - 1)^2)$$

$$= 2(x_i + 1)^2 + 2y_i^2 - 2y_i - 2R^2 + 1$$

College of Computer Science and Sechn

 $(x_i, y_i) \quad H$

- 构造判别式: $p_i = d_H d_D$
- 1.精确圆弧是③,则 $d_H > 0$ 和 $d_D > 0$.

若p_i<0,即d_H<d_D应选H点。

若p≥0,即d_H≥d_D应选D点。

- 2.若精确圆弧是①或②,显然H是应选择点,而此时 $d_H \le 0$, $d_D > 0$,必有 $p_i < 0$ 。
- 3.若精确圆弧是④或⑤,显然D是应选择点,而此时 $d_H > 0$, $d_D \le 0$,必有 $p_i > 0$ 。

得出结论: p_i 做判别量, p_i <0时, 选H点为下一个像素。 p_i >0时, 选D点为下一个像素点。 ³⁶

从 p_i 计算 p_{i+1}

$$p_{i} = d_{H} - d_{D}$$

$$= ((x_{i} + 1)^{2} + y_{i}^{2} - R^{2}) - (R^{2} - (x_{i} + 1)^{2} - (y_{i} - 1)^{2})$$

$$= 2(x_{i} + 1)^{2} + 2y_{i}^{2} - 2y_{i} - 2R^{2} + 1$$

$$p_{i+1} = 2(x_{i+1} + 1)^{2} + 2y_{i+1}^{2} - 2y_{i+1} - 2R^{2} + 1$$

$$p_{i+1} - p_{i} = 4x_{i} + 6 + 2(y_{i+1}^{2} - y_{i}^{2} - y_{i+1} + y_{i})$$

从 p_i 计算 p_{i+1}

$$p_i = 2(x_i + 1)^2 + 2y_i^2 - 2y_i - 2R^2 + 1$$

$$p_{i+1} - p_i = 2(y_{i+1}^2 - y_i^2 - y_{i+1} + y_i) + 4x_i + 6$$

当 $p \ge 0$ 时,应选D点,即选

$$y_{i+1} = y_i - 1,$$

$$p_{i+1} = p_i - 4y_i + 4 + 4x_i + 6 = p_i + 4(x_i - y_i) + 10$$

当 p_i <0时,应选H点,即选

$$y_{i+1} = y_i, p_{i+1} = p_i + 4x_i + 6$$

$$p_i = 2(x_i + 1)^2 + 2y_i^2 - 2y_i - 2R^2 + 1$$

画圆的起始点是(0, R),即 $x_1=0, y_1=R$,代入前式,令i=1,就得到:

$$p_i = 2(x_i + 1)^2 + 2y_i^2 - 2y_i - 2R^2 + 1$$
$$= 2(0+1)^2 + 2R^2 - 2R - 2R^2 + 1$$
$$= 3 - 2R$$

2021-12-12

void BresenhamCircle(int R){

```
int x,y,p;
x=0; y=R;
p=3-2*R;
for(;x<=y;x++){
 SetPixel(x,y);
 if(p>=0)
 p + = 4*(x-y) + 10
 else {
```


$$y_{i+1} = y_i - 1,$$

 $p_{i+1} = p_i + 4(x_i - y_i) + 10$

$$p_{i+1} = p_i + 4x_i + 6$$

void BresenhamCircle(int R){ 只需修改语句 int x,y,p; 画 SetPixel(x,y), x=0; y=R;个对称的点,就可 p=3-2*R;以画出全部圆周。 若加一个平移,就 for(;x<=y;x++){ SetPixel(x,y); 可以画出圆心在任 if(p>=0)意位置的圆周。 p+=4*(x-y)+10;(-x,y) (x,y)**y--**; (-y,x)(y,x)else { p+=4*x+6;(y,-x) (-y,-x) (-x,-y) (x,-y)2021-12-12

第三节 椭圆扫描转换算法

中点画圆法推广到一般的二次曲线

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

椭圆上一点(x,y)处的法向量为

(i, j)为x轴, y轴的单位向量

上半部分: $(x_p, y_p), M(x_p+1, y_p-0.5),$ 法向量的y的分量更大

下半部分: $(x_p, y_p), M(x_p + 0.5, y_p - 1), 法向量的x的分量更大$

椭圆的扫描转换算法:

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

法向量为 $(2b^2x, 2a^2y)$

当前中点:
$$2b^2(x_i+1) < 2a^2(y_i-0.5)$$
上半部分

下一个中点:
$$2b^2(x_i+1) > 2a^2(y_i-0.5)$$
下半部分

上半部分: $(x_i, y_i), (x_i + 1, y_i - 0.5)$

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

 $d_1 < 0$,中点在椭圆内,取正右方象素

$$d'_1 = F(x_i + 2, y_i - 0.5) = b^2(x_i + 2)^2 + a^2(y_i - 0.5)^2 - a^2b^2$$

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

上半部分: $(x_i, y_i), (x_i + 1, y_i - 0.5)$

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

 $d_1 > 0$,中点在椭圆外,取右下方象素

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

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

$$d_1$$
初值 $d_1^0 = F(1,b-0.5) = b^2 + a^2(-b+0.25)$

下半部分:
$$(x_i, y_i)$$
,下一个点为 $(x_i, y_i - 1)$ 或者 $(x_i + 1, y_i - 1)$

$$M = (x_i + 0.5, y_i - 1)$$

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

 $d_{2} < 0$,中点在椭圆内,取右下方象素

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

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

下半部分:
$$(x_i, y_i)$$
,下一个点为 $(x_i, y_i - 1)$ 或者 $(x_i + 1, y_i - 1)$

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

 $d_2 \ge 0$,中点在椭圆外,取正下方象素

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

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

$$d_2$$
初值 $d_2^0 = F(x,y) = (b(x+0.5))^2 + (a(y-1))^2 - a^2b^2$

(x,y)为交界点

2021-12-12

```
Computer Graphics
Void MidpointEllipse(int a,int b){
 int x,y;
 double d1,d2;
 x=0;y=b;
 d1=b*b+a*a*(-b+0.25);
 SetPixel(x,y);
 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--;
 SetPixel(x,y);
 d2=b*b*(x+0.5)*(x+0.5)+a*a*(y-1)*(y-1)-a*a*b*b;
 while(y>0){
 if(d2<0){
 d2+=b*b*(2*x+2)+a*a*(-2*y+3);x++;y--;
 }else{
 d2+=a*a*(-2*y+3);y--;
 SetPixel(x,y);
 2021}12-12
```


第四节 区域填充

- 种子填充算法
- 扫描线填充算法
- 多边形扫描转换算法
- 边填充算法
- 图案填充

一、种子填充算法

1. 概念

区域: 指光栅网格上的一组像素。

区域填充: 把某确定的像素值送入到区域内部的

所有像素中。

2.区域填充方法分为两大类。

(1)区域由多边形围成,区域由多边形的顶点序列来定义;

优点:占用内存少,缺点:需要区分内外侧

(2)是通过像素的值来定义区域的内部

优点: 形状可任意复杂, 可直接着色 缺点: 几何意义不直观

3.用像素值定义区域

- (1) 内定义区域(oldvalue)指出区域内部所具有的像素值,(内点表示)
- (2) 边界定义区域(boundaryvalue),指出区域边界所具有的像素值。此时区域边界上所有像素具有某个边界boundaryvalue。区域的边界应该是封闭的,指明区域的内部和外部。

以像素为基础的区域填充主要是依据区域的连通性进行。

Computer Graphics

- 4. 区域的连通性
- (1)四连通:从区域中的一个像素出发,经连续地向上下左右四个相邻像素的移动,就可以到达区域内的任意另一个像素。
- (2)八连通:如果除了要经上下左右的移动,还要经左上、右上、左下和右下的移动,才能由一个像素走到区域中另外任意一个像素. 四连通区域必定是八连通区域。2021反之不一定。

Computer Graphics 4. 区域的连通性

(1) 四连通 (2) 八连通

5. 种子填充算法 利用区域的连通性进行区域填充的要素:

- •明确定义区域,
- •事先给定一个区域内部像素, 称为种子。

做区域填充时,要对光栅网格进行遍历,找 出由种子出发能达到而又不穿过边界的所有像素。 这种利用连通性的填充,

优点:不受区域不规则性的影响,

缺点:需要事先知道一个内部像素。

(1) 四连通内定义区域填充算法:

void Floodfill(int x,int y,COLORREF oldvalue,COLORREF newvalue){
/*(x,y)为种子 oldvalue是原值 newvalue是新值,应不等于原

```
值。*/
{ //是否在区域内并且尚未被访问过
if (GetPixel(x,y) == oldvalue){
```

SetPixel(x,y,newvalue); //赋值为新值 Floodfill(x,y-1,oldvalue,newvalue); //向上扩散 Floodfill(x,y+1,oldvalue,newvalue); //向下扩散 Floodfill(x-1,y,oldvalue,newvalue); //向左扩散 Floodfill(x+1,y,oldvalue,newvalue); //向右扩散

, 优点: 算法简单 缺点: 重复多

Computer Graphics (2) 四连通边界定义区域填充算法:

void Boundaryfill(int x,int y,COLORREF

boundaryvalue, COLORREF newvalue)

/*(x,y) 为种子位置

boundaryvalue是边界像素值

newvalue是区域内像素新值,未填充前区域内不应有值为

newvalue的像素。*/

if(GetPixel(x,y)!=boundaryvalue

&& GetPixel(x,y)!=newvalue) //未达边界且未访问过

SetPixel(x,y,newvalue);//赋以新值

//向四个方向扩散。

Boundaryfill(x,y-1,boundaryvalue,newvalue);

Boundaryfill(x,y+1,boundaryvalue,newvalue);

Boundaryfill(x-1,y,boundaryvalue,newvalue);

Boundaryfill(x+1,y,boundaryvalue,newvalue);

2021-12-12

57

}//算法简单,多层递归,存储空间有限一>堆栈溢出

二、扫描线填充算法

- 扫描线种子填充算法(适用于边界定义的四连通 区域)
- · 像素段:将区域内由边界点限定的同一行内相连接的不具有新值newvalue的一组像素称为一个像素段,像素段用它最右边的像素来标识。

算法的步骤如下:

- 1.[初始化]将堆栈置为空,将给定的种子点(x,y)压入堆栈
- 2.[出栈]如果堆栈为空,算法结束,否则取栈顶元素(x,y) 作为 种子点
- 3.[区段填充]从种子点(x,y)开始沿当前扫描线向左右两个方向 逐个像素进行填充,直到遇到边界点为止
- 4.[定范围]用xl和xr分别表示在步骤3中填充的区段的左右两个端点的横坐标
- 5.[进栈]对当前扫描线上下相邻的两条扫描线从右向左的确定 位于[xl,xr]区域内的像素段。

如果区域内的像素未填充且不是边界,则取像素段的右端点 作为种子点,压入堆栈,再转到步骤2,

盃则转到步骤2。

下面我们用伪C语言写出扫描线填充算法。

void ScanlineSeedfill(int x,int y,COLORREF

boundaryvalue, COLORREF newvalue)

```
int x0,x1,xr,y0,xid;
int flag;
Stack s;
Point p;
s.push(Point(x,y));//种子像素入栈
while(!s.isempty())
 p=s.pop(); //栈顶像素出栈
 x=p.x;y=p.y;
 SetPixel(x,y,newvalue);
```


```
x0 = x+1;
 while(GetPixel(x0,y)!=boundaryvalue
 && GetPixel(x0,y)!=newvalue)//填充右方像
 SetPixel(x0,y,newvalue);
 x0++;
 xr=x0-1;//最右边像素
 x0 = x-1;
 while(GetPixel(x0,y)!=boundaryvalue
 && GetPixel(x0,y)!=newvalue)//填充左方像素
 SetPixel(x0,y,newvalue);
 x0--;
 xl=x0+1;//最左边像素
2021-12-12
```

Computer Graphics

//检查上一条扫描线和下一条扫描线, //若存在非边界且未填充的像素, //则选取代表各连续区间的种子像素入栈。


```
y0=y;
for(int i=1;i>=-1;i-=2)//从最右像素开始寻找上下两行的像素段
 x0=xr;
 y=y0+i;
 while(x0 \ge xl)
 flag=0;//是否找到像素段的标识,是为1,否为0
 while((GetPixel(x0,y)!=boundaryvalue)&&
 (GetPixel(x0,y)!=newvalue) && (x0>=x1))
 if(flag==0)
 flag=1;//标志找到新的
 xid=x0;
 x0--;
  2021-12-12
 62
```

```
Computer Graphics
//将最右侧可填充像素压入栈中
```

```
if(flag==1)
 s.push(Point(xid,y));
 flag=0;
```


//检查当前填充行是否被中断,若被中断,寻找左方第一个可填 充像素

//判断当前点是否为边界点//判断当前点是否为已填充点

while((GetPixel(x0,y)==boundaryvalue)

||(GetPixel(x0,y)==newvalue))||

&&(x0 > = x1)


```
x0--;
 \//while(x0>=xl)
 }//for(int i=1;i>=-1;i-=2)
}//while(!s.isempty())
```


"奇偶"性质:即一条直线与任意封闭的曲线相交时,总是从第一个交点进入内部,再从第二个交点退出,以下交替的进入退出,即奇数次进入,偶数次退出。当然可能有一些"相切"的点应特殊处理。

• 奇偶规则

扫描转换算法步骤:

对于每一条扫描线

step1. 找出扫描线与多边形边界线的所有交点;

step2. 按x坐标增加顺序对交点排序;

step3. 在交点对之间进行填充。(偶数)

局部极大:如果一个顶点的前面和后面各有一些相邻顶点的y坐标,都小于该顶点的y坐标,则这个顶点是局部极大。

局部极小:如果一个顶点的前面和后面各有一些相邻顶点的y坐标,都大于该顶点的y坐标,则这

个顶点是局部极小。

1946 1946 44 44

问题一:交点个数是奇数

奇数个交点的特殊处理:

发生奇数个交点的情况出现在扫描线穿过非局部 极值点,该非局部极值点看做是一个顶点,将其 上面的边缩短一个单位

对非极值点的简便处理

问题二: "相切"是否满足奇偶规则?

"相切"点的特殊处理:不做处理

与平行的扫描线"相切"的切点一定是局部极大 或局部极小。边的"切点"一定是偶数个,满足 奇偶规则,不做处理。

顶点处理

- 当顶点表现为是局部极大或局部极小时, 就看做是二个,否则看做一个。
- 局部极大或局部极小点, 交点看做是二个
- 非局部极值点,交点看做一个

step1. 如何计算扫描线与多边形边界线的所有交点?

若扫描线 y_i 与多边形边界线交点x的坐标是 x_i ,则对下一条扫描线 y_{i+1} ,它与那条边界线的交点的x坐标 x_{i+1} ,可如下求出:

$$m = \frac{y_{i+1} - y_i}{x_{i+1} - x_i}, y_{i+1} = y_i + 1 \Rightarrow x_{i+1} = x_i + \frac{1}{m}$$

边表ET: 记录多边形的所有边, 按边的下端点y坐标递增排序

"吊桶":记录一条边的信息

y_{max} x_{min} 1/m next

y_{max}:边的上端点(具有较大y坐标的端点)的y 坐标

x_{min}:边的下端点(具有较小的y坐标的端点)的x 坐标

1/m:斜率的倒数

next:指向下一条边的指针

活跃边:与当前扫描线相交的边

活跃边表AET: 存贮当前扫描线相交的各边的表。

y _{max} x	1/m	next
--------------------	-----	------

y_{max}:当前边的上端点的y坐标

x: 当前边与扫描线交点的x坐标

1/m: 当前边的斜率的倒数

next:指向下一条边的指针

每次离开一条扫描线进入下一条之前,将表中有 但与下一条扫描线不相交的边清除出表,将与下 一条扫描线相交而表中没有的边加入表中。

- 1. 边的上端点y坐标ymax。
- 2. 边的下端点的x坐标xmin。
- 3. 斜率的倒数, 即1/m。

Polygonfill(EdgeTableET,COLORREFcolor)

- {
- 1.y=置y为边表ET中各登记项对应的y 坐标中最小的值;
- 2.活跃边表AET初始化为空表;
- 3.若AET非空或ET非空,则做下列步骤,否则算法结束
- 3.1.将ET中登记项y对应的各"吊桶"合并到表AET中,将AET中各吊桶按x坐标递增排序;
- 3.2.在扫描线y上,按照AET表提供的x坐标对,用 color 实施填充:
- 3.3.将AET表中有y=ymax的各项清除出表;
- 3.4.对AET中留下的各项,分别将x换为x+1/m,求出AET中各边与下一条扫描线交点的x坐标;
- 3.5.y=y+1,返回步骤3处理下一条扫描线。

(7,1)

 $y_{\text{max}} x_{\text{min}} 1/m$

(7,1)

 $y_{\text{max}} x_{\text{min}} 1/m$

2021-12-12

四、边填充算法(正负相消法)

基本思想:对于每一条扫描线和每条多边形边的交点 (x_s, y_s) ,都将该扫描线上交点右方的所有像素取补,并对多边形的每条边按一定顺序(逆时针、顺时针均可)做此处理

待填充区域 D

$$R(x_1 \le x \le x_2, y_1 \le y \le y_2) \supset D$$

$$MASK(x_1 \cdots x_2, y_1 \cdots y_2)$$

$$MASK(x, y) = false \quad (x, y) \in R$$

对区域的每一条边与扫描线的每一个交点 (x_s, y_s)

当
$$x \ge x_s$$
 做 $MASK(x, y_s) = \overline{MASK(x, y_s)}$

沿D的边界经历一周后,只要 $(x,y) \in D$

则
$$MASK(x, y) = true$$
 否则 $MASK(x, y) = false$

coyoid Edge Fill (Point Array & pt Array, COLORREF color) { Technology

```
for(y=y1;y<=y2;y++)
 for(x=x1;x<=x2;x++)
 MASK[y][x]=false;
  for(区域D内的每一条边P_{i+1}){
 xs=x[i]; dxs=(x[i+1]-x[i])/(y[i+1]-y[i]);
 dys = abs(y[i+1] - y[i])/(y[i+1] - y[i]);
 for(ys=y[i]; ys!=y[i+1]; ys+=dys)
 Ixs =int(xs +0.5);
 for(x=Ixs;x \le x2;x++)
 MASK[ys][x] = !MASK[ys][x];
 xs = xs + dys * dxs;
 for(y=y1;y<=y2;y++)
 for(x=x1;x \le x2;x++)
 if(MASK[y][x])
 SetPixel(x,y,color);
2021-12-12
```

95

栅栏(一条与扫描线垂直的直线)栅栏填充基本思想:

对于每条扫描线与多边形的交点,将交点与栅栏之间的扫描线上的像素取补.

边标志算法(轮廓填充算法)

对每个像素访问一次

边标志算法分为两个步骤:

第一步:边界像素打标志;

第二步:填充内部像素。

边标志算法的程序如下:

```
void EdgeMarkFill(PointArray& ptArray,COLORREF color){
```

```
for(y=y1;y<=y2;y++)
 for(x=x1;x<=x2;x++)
 MASK[y][x]=false; //形成轮廓线
for(区域D内的每一条边P_iP_{i+1}){
 xs=x[i];dxs=(x[i+1]-x[i])/(y[i+1]-y[i]);
 dys = abs(y[i+1] - y[i])/(y[i+1] - y[i]);
 for(ys=y[i]; ys!=y[i+1]; ys+=dys)
 Ixs =int(xs +0.5);
 MASK[ys][Ixs]=!MASK[ys][Ixs];
 xs = xs + dys * dxs;
```

2021-12-12

2021-12-12

五、图案填充

图案填充的主要问题是要决定图案区域和填充 区域的相互位置关系

第一种方法是采用将图案粘贴在多边形的顶点位置,填充图案的视觉效果也是一致的。

第二种方法是采用绝对定位,即认为整个屏幕被图案覆盖,则标准的粘贴位置是屏幕的原点。 其视觉效果可能是有差异的。

设图案通常是由较小的m×n像素阵列 pattern[m][n]组成的,图案原点对应屏幕的坐标原点(对窗口处理而言,图案原点对应窗口坐标系的原点),这样就可以用模运算x mod n和y mod m来获取x,y像素位置所对应的图案像素⁹⁰

```
void PatternFill(int x, int y, COLORREF* pattern, int m, int
n){
 SetPixel(x,y,pattern[y%m][x%n]);
 void ShadowFill(int x, int y, COLORREF color) {// 斜影线填充
 const int p=5;
 if((x-y)\%p==0)SetPixel(x, y, color);
 void ShadowFill(int x, int y, COLORREF color) { // 对角交叉影
线填充
 const int p=5;
 if(((x+y)\%p==0)||((x-y)\%p==0))SetPixel(x, y, color);
```


m	Δχ	Δy	Δp(p≥0)	$\Delta p(p<0)$
0≤m≤1	>0	>0	$\Delta p = 2dy - 2dx$	$\Delta p = 2dy$
	<0	<0	$\Delta p = -2dy + 2dx$	$\Delta p = -2dy$
-1≤m≤0	>0	<0	$\Delta p = 2dy - 2dx$	$\Delta p = -2dy$
	<0	>0	$\Delta p = -2dy + 2dx$	$\Delta p = 2dy$
m>1	>0	>0	$\Delta p = 2dx - 2dy$	$\Delta p = 2dx$
	<0	<0	$\Delta p = -2dx + 2dy$	$\Delta p = -2dx$
m<-1	>0	<0	$\Delta p = 2dx - 2dy$	$\Delta p = -2dx$
	<0	>0	$\Delta p = -2dx + 2dy$	$\Delta p = 2dx$

```
void BresenhamLine(int x1,int y1,int x2,int y2){
 int x,y,dx,dy,p,xmin,ymin,xmax,ymax,lx,ly,deltax,deltay;
 dx=x2-x1; dy=y2-y1;
 xmax=max(x1,x2);
 xmin=min(x1,x2);
 ymin=min(y1,y2); ymax=max(y1,y2);
 ly=ymax-ymin;
 lx=xmax-xmin;
 deltax = (dx = 0)?0:(dx > 0?1:-1); deltay = (dy = 0)?0:(dy > 0?1:-1);
 x=x1;
 y=y1;
 if(lx>ly){ p=2*dy-dx;
 for(;x!=x2;x+=deltax)
 SetPixel(x,y,RGB(0,0,0));
 if(p>=0){ y+=deltay;p+=2*(ly-lx);
 }else{
 p+=2*ly;
 }else{
 p=2*dx-dy;
 for(;y!=y2;y+=deltay){
 SetPixel(x,y,RGB(0,0,0));
 if(p>=0){ x+=deltax;p+=2*(lx-ly);
 }else{
 p+=2*lx;
  2021-12-12
```


```
void CBresenhamView::BresenhamLine(CDC *pDC, int x1,int y1,int x2,int y2){
 int x,y,dx,dy,p,temp;
 int deltay,deltap1,deltap2,deltax1,deltax2,deltay1,deltay2;
 if(x1>x2){temp = x1;x1 = x2;x2 = temp;temp = y1;y1 = y2;y2 = temp;}
 x=x1;y=y1;
 if(y1 \le y2){ deltay=1;
 deltay=-1; y1 = -y1; y2 = -y2;}
 }else{
 dx = x2 - x1; dy = y2 - y1;
 if(abs(dx)>abs(dy)){
 p=2*dy-dx; deltap1 = 2*(dy-dx); deltap2 = 2*dy;
 deltax1 = 1; deltax2 = 1;
 deltay1 = deltay; deltay2 = 0;
 }else{
 p=2*dx-dy; deltap1 = 2*(dx-dy); deltap2 = 2*dx;
 deltax1 = 1; deltax2 = 0;
 deltay1 = deltay; deltay2 = deltay;
 for(int i=0;i \le max(abs(dx),abs(dy));i++)
 pDC->SetPixel(x,y,RGB(0,0,0));
 if(p>=0) { x+=deltax1; y+=deltay1; p+=deltap1;
```

