

第六章 图形填充算法

王长波 教授

问题提出

■提出问题

- ◆ 多边形顶点表示
- ◆ 多边形点阵表示

- ■多边形填充: 将多边形的顶点表示转换成点阵模式
 - 从多边形的给定边界出发,求出位于其内部的各个像素, 并将帧缓冲器内的各个对应元素设置响应的灰度和颜色。

• 区域连贯性

- 对于一条扫描线:
 - 求交
 - 排序
 - 交点配对
 - 区间调色

算法过程:

对于每一条扫描线的处理:

- 1) 求交点: 首先求出扫描线与多边形各边的交点;
- 2) 交点排序:将这些交点按X坐标递增顺序排序;
- 3)交点匹配:即从左到右确定落在多边形内部的那些线段;
- 4)区间填充:填充落在多边形内部的线段。

(1) 求交点的方法

- 最简单的办法:将多边形的所有边放在一个表中,在 处理每条扫描线时,从表中顺序取出所有的边,分别求 这些边与扫描线的交点。
- 不使用该方法的原因:将做一些无益的求交点动作,因为扫描线并不一定与多边形的边相交,扫描线只与部分甚至较少的边相交;因此,在进行扫描线与多边形边求交点时,应只求那些与扫描线相交的边的交点。
- **确定与扫描线相交的边:** 用边表来确定哪些边是下一 条扫描线求交计算时应该加入运算的。

(1) 求交点的方法

当一条扫描线y_i 与多边形的某一边线有交点时,其相邻扫描线y_{i+1}一般也与该边线相交(除非y_{i+1}超出了该边线所在区间),而且扫描线y_{i+1}与该边线的交点,很容易从前一条扫描线y_i与该边的交点递推求得。

设某条直线边的方程为 y=mx+b 该边两个端点坐标为 $(\mathbf{X}_1,\mathbf{y}_1)$ 、 $(\mathbf{X}_2,\mathbf{y}_2)$ $\mathbf{L}\mathbf{X}_1\neq\mathbf{X}_2$ 则该边斜率为 $\mathbf{m}=(\mathbf{y}_2-\mathbf{y}_1)/(\mathbf{X}_2-\mathbf{X}_1)$

令扫描线 y_i 与该边交点为(x_i , y_i) 扫描线 y_{i+1} 与该边交点(x_{i+1} , y_{i+1})

(1) 求交点的方法

$$y_{i} = mx_{i} + b$$

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

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

$$= (mx_{i} + b + 1 - b)/m = x_{i} + 1/m$$

则第 y_{i+1} 条扫描线与AB的交点为 y_{i+1} = y_i +1, x_{i+1} = x_i +1/m 即由前一条扫描线交点 X_i , Y_i 求下一条扫描线交点 X_i +1, Y_{i+1} , 式中,m是这条边的斜率。

(2) 边记录

利用边的这种相关性,不必算出边线与各条扫描线的全部交点,只需以边线为单位,对每条边建立一个边记录,其内容包括:该边y的最大值y_{max},该边底端的x坐标x_i,从一条扫描线到下一条扫描线间的x增量1/m,以及指示下一个边记录地址的指针

(3) 边表ET (Edge Table)

边表是一个包含多边形全部边记录的表,它按y坐标(与扫描线一一对应)递增(或递减)的顺序存放区域边界的所有边。每个y坐标值存放一个或者说几个边记录。当某条扫描线yi碰到多边形边界的新边时(以边线底端为准),则在ET表中相应的y坐标值处写入一个边记录。当同时有多条边进入时,则在ET表中按链表结构写入相应数目的多个记录,这些记录是按边线较低端点的x值增加的顺序排列。当没有新边加入时,表中对应的y坐标值处存储内容

为空白。

注意:在ET表中:①与x轴平行的边不计入。②多边形的顶点分为两大类:一类是局部极值点,如下图中的 P_1 、 P_3 ;另一类是非极值点,如下图中的 P_2 、 P_4 、 P_5 。当扫描线与第一类顶点相遇时,应看作两个点;当扫描线与第二类顶点相遇时,应视为一个点。

(4) 活动边表AET(Activities Edge Table)

活动边表AET是一个只与当前扫描线相交的边记录链表。随着扫描线从一条到另一条的转换,AET表也应随之变动,利用 $y_{i+1}=y_i+1$, $x_{i+1}=x_i+1/m$ 可以算出AET表中x域中的新值 x_i 。

凡是与这一条扫描线相交的任何新边都加到AET表中,而与之不相交的边 又被从AET表中删除掉了。下图列出了多边形图在扫描线为4、5、6时的AET表。 AET表中的记录顺序仍是按x增大排序的。

多边形区域填充算法过程

- (1) 根据给出的顶点坐标数据,按y递增顺序建立ET表
- (2) 根据AET指针,使之为空。
- (3) 使y=Y_{min} (Y_{min}为顶点坐标中最小y值)。
- (4) 反复做下述各步,直至y=Y_{max}(顶点坐标中y的最大值)或ET与AET为空:
 - ①将ET表加入到AET中,并保持AET链中的记录按x值增大排序。
 - ②对扫描线y_i依次成对取出AET中x_i值,并在每对x_i 之间填上所要求的颜色或图案。
 - ③从AET表中删去y;=ymax的记录。
 - ④对保留下来的AET中的每个记录,用 x_i +1/m代替 x_i ,并重新按x递增排序。
 - ⑤使y_i+1,以便进入下一轮循环。

①开始y=1,将ET表中y=1结点加入至AET表,同时但持AET发出。

4. 多边形区域填充算法过程

(1) 根据给出的顶点坐标数据,按y递增顺序建立ET表

(2) 根据AET指针,使之为空。

(3) 使y=Y_{min} (Y_{min}为顶点坐标中最小y值)。

(4) 反复做下述各步,直至y=Y_{max}(顶点坐标中y的最上位)或crteAcrtes

-大值)或ET与AET为空:

①将ET表加入到AET中,并保持AET链中的记录按x值增大排序。

- ②对扫描线y_i依次成对取出AET中x_i值,并在每对x_i 之间填上所要求的颜色或图案。
- ③从AET表中删去y;=ymax的记录。
- ④对保留下来的AET中的每个记录,用x_i+1/m代替x_i ,并重新按x递增排序。
- ⑤使y;+1,以便进入下一轮循环。

以中

čx递增排序。

③上例由-

就得将第-

④对保留~

如上例变质

AET

④再改变x_i的值为

⑤使y_i =4, 重复继续。


```
Polygonfill (polydef, color)
Int color
多边形定义 polydef
 for(各条扫描线I)
 初始化新边表表头指针ET[I]:
 把ymin=I的边放进边表ET[I];
 y=最低扫描线号;
 初始化活化边表AEL为空:
 for(各条扫描线I)
 把新边表ET[I]中的边结点用插入排序法插入AEL表, 使
 之按x递增顺序排列:
 遍历AET表, 把配对交点之间的区间上的各像素(x, y)用待填颜色改写
 遍历AET表, 把ymax=I的结点从AEL中删除, 并把ymax>I的结点的
 x递增dx:
 若允许多边形的边自交,则用冒泡排序法对AEL表重新排序;
```

举例

多边形填充算法特点:

- (1)每个像素只访问一次,充分利用了扫描线、 多边形边的连续性,避免了反复求交点的运算,是 一种较快的填充方法
- (2) 对各种表的维持和排序开销太大,适合软件实现而不适合硬件实现

边填充

边填充算法的基本原理是:

- (1) 对多边形的每条边进行直线扫描转换,即对多边形边界经过的像素打上边标志;
- (2)对多边形内部进行填充。填充时,对每条扫描线,依从左到右的顺序,逐个访问扫描线上的像素,用一个布尔量来标志当前点是在多边形内部还是外部(一开始设布尔量的值为假,当碰到设有边标志的点时,就把其值取反;对没有边标志的点,则其值保持不变)
- (3)将其布尔量值为"真"的内部置为图形色,把其布尔量的值为"假"的外部点置为底色即可。

(1)种子填充基本思路

首先假设在多边形区域的内部,至少有一个像素点(称为种子)是已知的,然后算法开始搜索与种子点相邻且位于区域内的其它像素。如果相邻点不在区域内,那么到达区域的边界;如果相邻点位于区域内,那么这一点就成为新的种子点,然后继续递归地搜索下去。

区域的连通情况可以分为四连通和八连通两种

四连通区域:各像素在水平和垂直四个方向上是连通的.八连通区域:各像素在水平、垂直以及四个对角线方向上都是连通的。

(1)种子填充基本思路

在种子填充算法中,如果允许从四个方向搜寻下一个像素点,则该算法称为四向算法;如果允许从八个方法搜寻下一个像素点,则该算法称为八向算法。

一个八向算法可以用在四连通区域的填充上,也可用在 八连通区域的填充上;而一个四向算法只能用于填充四连通 区域。

无论是四向算法还是八向算法,它们的填充算法基本思想是相同的。为简单起见,下面只讨论四向种子填充算法。

(1)种子填充基本思路

基本思想:假设在多边形区域内部至少有一个像素是已知的(此像素称为种子像素),由此出发找到区域内所有其他像素,并对其进行填充。

由于区域可采用边界定义和内点定义两种方式,区域按连通性又可分为四连通区域和八连通区域两类,所以常用的种子填充算法有:

- 边界表示的四连通区域种子填充算法
- 内点表示的四连通区域种子填充算法
- 边界表示的八连通区域种子填充算法
- 内点表示的八连通区域种子填充算法

(2)边界表示的四连通区域种子填充算法

基本思想:从多边形内部任一点(像素)出发,依"左上右下"顺序判断相邻像素,若其不是边界像素且没有被填充过,对其填充,并重复上述过程,直到所有像素填充完毕。

可以使用栈结构来实现该算法,算法的执行步骤如下:

种子像素入栈,当栈非空时,重复执行如下三步操作:

- 1) 栈顶像素出栈;
- 2) 将出栈像素置成多边形填充的颜色;
- 3)按左、上、右、下的顺序检查与出栈像素相邻的四个像素,若其中某个像素不在边界上且未置成多边形色,则把该像素入栈。

边界填充算法(四连通域)

在区域有一个像素是已知(种子像素),由此像素 从四个方向遍历区域内所有像素。(适用于交互绘图)

用什么方法实现?

注意: 栈中种子的次序, 当前栈顶元 素是哪个?

依"左上右下"

以边界表示的四连通区域种子填充算法(基于递归)

Void BoundaryFill4(int x,int y,int boundarycolor,int newcolor)

if(getpixel(x,y)!=boundarycolor && getpixel(x,y)!=newcolor)

取(x,y)为种子点

```
/* getpixel(x,y)取屏幕上像素(x,y)的颜色*/
```

putpixel(x,y,newcolor);//着色

BoundaryFill4(x-1,y, boundarycolor, newcolor):

BoundaryFill4(x,y+1, boundarycolor, newcolor)

BoundaryFill4(x+1,y, boundarycolor, newcolo

BoundaryFill4(x,y-1, boundarycolor, newcolc

基本思想:从多边形内部任一点(像素)出发,依"左上右下"顺序判断相邻像素,若其不是边界像素且没有被填充过,对其填充,并重复上述过程,直到所有像素填充完毕。

• 例:填充如下区域,堆栈的变化如图所示。

(3)内点表示的四连通区域种子填充算法

基本思想:从多边形内部任一点(像素)出发,依"左上右下"顺序判断相邻像素,如果是区域内的像素,则对其填充,并重复上述过程,直到所有像素填充完毕。它也常称为漫水法。

可以使用栈结构来实现该算法,算法的执行步骤如下:种子像素入栈,当栈非空时,重复执行如下三步操作:

- 1) 栈顶像素出栈;
- 2) 将出栈像素置成多边形填充的颜色;
- 3)按左、上、右、下的顺序检查与出栈像素相邻的四个像素,若其中某个像素是区域内的像素,则把该像素入栈。

内点表示的四连通区域种子填充算法(基于递归)

```
Void FloodFill4(int x,int y ,int oldcolor,int newcolor)
 if(getpixel(x,y)==oldcolor)
 /* getpixel(x,y)取屏幕上像素(x,y)的颜色,
 oldcolor
 为区域的原色*/
 putpixel(x,y,newcolor);//着色
 取(x,y)为种子点
 FloodFill4(x-1,y, oldcolor, newcolor);
 基本思想:从多边形内部任一点(像
 FloodFill4(x,y+1, oldcolor,
 依"左上右下"顺序判断
 FloodFill4(x+1,y, oldcolor,
 如果是区域内的像素,
 并重复上述过程,直到所
 FloodFill4(x,y-1, oldcolor,
```

有像素填充完毕

种子填充算法特点:

- (1) 有些像素会入栈多次,降低算法效率,栈结构占空间。
- (2) 递归执行,算法简单,但效率不高,区域内每一像素都引起一次递归,进/出栈,费时费内存。

改进算法,减少递归次数,提高效率。

方法之一使用扫描线填充算法;

■ 上述简单种子填充算法操作过程非常简单,却要进行深度的递归,这不仅要花费许多时间,降低了算法的效率,而且还要花费许多空间要构造堆栈结构。因此出现了改进的扫描线种子填充算法。

■扫描线种子填充算法

扫描线种子填充算法适用于边界定义的四连通区域。

算法思想:在任意不间断区间中只取一个种子像素(不间断区间指在一条扫描线上一组相邻元素),填充当前扫描线上的该段区间;然后确定与这一区段相邻的上下两条扫描线上位于区域内的区段,并依次把它们保存起来,反复进行这个过程,直到所保存的每个区段都填充完毕。

■ 借助于堆栈,算法可分为以下五步实现:

- (1) 初始化。将算法设置的堆栈置为空。将给定的种子(x,y)压入堆 栈。
- (2) 出栈:如果堆栈为空,算法结束。否则从包含种子像素的堆栈中取出栈顶元素(x,y)作为种子像素。
- (3) 区间填充:沿当前扫描线对种子像素的左右像素进行填充(像素值为new_color),直至遇到边界像素为止,从而填满包含种子像素的区间。
- (4) 定范围:以x₁和x_r分别表示步骤(3)区间内最左和最右的两个像素。
- (5) 进栈: $\text{在x}_1 \leq x \leq x_r$ 中,检查与当前扫描线相邻的上下两条扫描线是否全为边界像素 (boundary_color) 或者前面已经填充过的像素 (new_color) ,是则转到步骤 (2),否则在 $x_1 \leq x \leq x_r$ 中把每一个区间的最右像素作为种子像素压入堆栈,再转到步骤 (2) 继续执行。

• 用离散量表示连续量引起的失真现象称之为**走样** (aliasing)。

光栅图形的走样现象

- 阶梯状边界;
- 图形细节失真;
- 狭小图形遗失:动画序列中时隐时现,产生闪烁。

走样现象举例

• 不光滑(阶梯状)的图形边界

走样现象举例

• 图形细节失真

走样现象举例

· 狭小图形的遗失与动态图形 的闪烁

反走样概念及方法

- 用于减少或消除走样现象的技术称为**反走样** (antialiasing)
 - 提高分辨率
 - 简单区域取样
 - 加权区域取样

(1) 提高分辨率

- 把显示器分辨率提高一倍,
 - 直线经过两倍的象素,锯齿也增加一倍,
 - 但同时每个阶梯的宽度也减小了一倍,
 - 所以显示出的直线段看起来就平直光滑了一些。

(1)提高分辨率

- 方法简单,但代价非常大。显示器的水平、竖直分辩率各提高一倍,则显示器的点距减少一倍,帧缓存容量则增加到原来的4倍,而扫描转换同样大小的图元却要花4倍时间。
- 而且它也只能减轻而不能消除锯齿问题另一种方法(软件方法):
- 用较高的分辨率的显示模式下计算, (对各自像属下计算, 再求(非)加权平均的颜色值), 在较低的分辨率模式下显示。只能减轻而不能消除锯齿问题。

软件方法1

把每个像素分为四个子像素,扫描转换算法求得各子像素的灰度值,然后对四像素的灰度值简单平均,作为该像素的灰度值。


```
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +</t
```

软件方法2

- 设分辨率为m×n,把显示窗口分为(2m+1)×(2n+1)个子像素,对每个子像素进行灰度值计算,然后根据权值表所规定的权值,对位于像素中心及四周的九个子像素加权平均,作为显示像素的颜色。
- 设*m*=4,*n*=3

- 方法由来
 - 两点假设
 - 1、象素是数学上抽象的点,它的面积为0,它的亮度由 覆盖该点的图形的亮度所决定;
 - 2、直线段是数学上抽象直线段,它的宽度为0。
 - 现实
 - 像素的面积不为0;
 - 直线段的宽度至少为1个像素;
 - 假设与现实的矛盾是导致混淆出现的原因之一

- 解决方法: 改变直线段模型, 由此产生算法
- 方法步骤:
 - 1、将直线段看作具有一定宽度的狭长矩形;
 - 2、当直线段与某象素有交时,求出两者相交区域的面积;
 - 3、根据相交区域的面积,确定该象素的亮度值

(2) 简单区域取样

- 基本思想:
 - 每个象素是一个具有一定面积的小区域,将直线段看作具有一定宽度的狭长矩形。当直线段与象素有交时,求出两者相交区域的面积,然后根据相交区域面积

的大小确定该象素的

有宽度的线条轮廓

象素相交的五种情况及用于计算面积的量

- 面积计算
 - -情况(1)(5)阴影面积为: D²/2m;
 - -情况(2)(4)阴影面积为: D m/2;
 - -情况(3)阴影面积为: 1 D²/m
- 为了简化计算可以采用离散的方法

(2) 简单区域取样

- 求相交区域的近似面积的离散计算方法
 - 1、将屏幕象素分割成n个更小的子象素;
 - 2、计算中心点落在直线段内的子象素的个数,记为k,
 - 3、k/n为线段与象素相交区域面积的近似值

目的: 简化计算

- 简单区域取样采用的是一个盒式滤波器,它是一个二维加权函数,以w表示。
- w=1 若在当前像素所代表的正方形上
- w = 0 其它区域上
- 直线条经过该像素时,该像素的灰度值可以通过在像素与直线条的相交区域上对w求积分获得。
- 此时,面积值=体积值

- 缺点:
- 象素的亮度与相交区域的面积成正比,而与相交区域落在象素内的位置无关,这仍然会导致锯齿效应。
- 直线条上沿理想直线方向的相邻两个象素有时 会有较大的灰度差。

(3) 半色调技术

- 简单区域取样和加权区域取样技术的前提是多级灰度 ,利用多级灰度来提高视觉分辨率。但是,若只有两 级灰度呢?能否使用上述技术呢?
- 对于给定的分辨率,通过将几个像素组合成一个单元来获得多级灰度。
- 例: 在一个显示器中将四个像素组成一个单元,可产生5种光强。

(3) 半色调技术

• 可用如下矩阵来表示:

$$\begin{pmatrix} 3 & 1 \\ 2 & 4 \end{pmatrix}$$

它表示黑色像素填入2×2个位置中的次序,每一级灰度 再添上一个黑色像素就得到下一级灰度。

- 注意:
 - 1. 要尽量避免连成一条直线的花样。
 - 2. 花样是可以选择的。单元也可以是长方形,如

$$\begin{pmatrix} 4 & 1 & 5 \\ 6 & 3 & 2 \end{pmatrix}$$

(3) 半色调技术

- 一般来说,对于两级灰度显示器可能构成的灰度数等于单元中像素个数加1
 - ··单元越大,灰度级别越高

• 它是以牺牲空间分辨率为代价的。

(3) 半色调技术

• 例: 灰度级别=4,每个单元=2*2

0	0		1	0		1	0	1	1		1	1
0	0		0	0		0	1	0	1		1	1
		,			•		•			-		
			2	1		2	1	2	2		2	2
			1	1		1	2	1	2		2	2
					•					•		
			3	2		3	2	3	3		3	3
			2	2		2	3	2	3		3	3

• 若有m级灰度, $n \times n$ 个像素组成一个单元,则灰度级别数为 $n \times n \times (m-1)+1$

END