第一章 绪论

概念: 计算机图形学、图形、图像、点阵法、参数法、

图形的几何要素、非几何要素、数字图像处理;

计算机图形学和计算机视觉的概念及三者之间的关系;

计算机图形系统的功能、计算机图形系统的总体结构。

第二章 图形设备

图形输入设备:有哪些。

图形显示设备: CRT 的结构、原理和工作方式。

彩色 CRT: 结构、原理。

随机扫描和光栅扫描的图形显示器的结构和工作原理。

图形显示子系统:分辨率、像素与帧缓存、颜色查找表等基本概念,分辨率的计算

第三章 交互式技术

什么是输入模式的问题,有哪几种输入模式。

第四章 图形的表示与数据结构

自学,建议至少阅读一遍

第五章 基本图形生成算法

概念: 点阵字符和矢量字符;

直线和圆的扫描转换算法;

多边形的扫描转换:有效边表算法;

区域填充: 4/8连通的边界/泛填充算法;

内外测试: 奇偶规则, 非零环绕数规则;

反走样: 反走样和走样的概念, 过取样和区域取样。

5.1.2 中点 Bresenham 算法 (P109)

斜率 K	误差项 d	理想点 Q	取下一个点	d 更新
<1	<0	在中点上	取上点	d+2∆x-2∆y
	>=0	在中点下	取下点	d-2 <u>∆</u> y
>1	<0	在中点右	取右点	d-2∆x+2∆y
	>=0	在中点左	取左点	d-2∆x
<-1	<0	在中点左	取左点	d-2∆x+2∆y
	>=0	在中点右	取右点	d-2∆x
>-1	<0	在中点下	取下点	d+2∆x-2∆y
	>=0	在中点上	取上点	d-2∆y

5.1.2 改进 Bresenham 算法 (P112)

斜率 K	改进误差项 e	理想点 Q	取下一个点	e 更新
<1	<0	在中点上	取上点	e-2∆x
	>=0	在中点下	取下点	e+2 <u></u> y
>1	<0	在中点右	取右点	e-2∆y
	>=0	在中点左	取左点	e+2 <u></u> x
<-1	<0	在中点左	取左点	e-2 <u></u> y
	>=0	在中点右	取右点	e+2 <u></u> x
>-1	<0	在中点下	取下点	e-2∆x
	>=0	在中点上	取上点	e+2∆y

习题解答

习题5 (P144)

5.3 试用中点 Bresenham 算法画直线段的原理推导斜率为负且大于 1 的直线段绘制过程

(要求写清原理、误差函数、递推公式及最终画图过程)。(P111)

解: k<=-1 |△y|/|△x|>=1 y 为最大位移方向

故有
$$\begin{cases} x_{i+1} = \begin{cases} x_i - 1 \\ x_i \end{cases} \\ y_{i+1} = y_i + 1 \end{cases}$$

构造判别式: $d = f(x_M, y_M) = f(x_i - 0.5, y_i + 1)$ $= y_i + 1 - k(x_i - 0.5) - b$

推导 d 各种情况的方法(设理想直线与 y=yi+1 的交点为 Q):

所以有: y_o-kx_o-b=0 且 y_м=y_o

 $d=f(x_M-kx_M-b-(y_Q-kx_Q-b)=k(x_Q-x_M)$

所以, 当 k<0,

d>0 时, M 点在 Q 点右侧 (Q 在 M 左) , 取左点 P_i(x_i-1,y_i+1)。

d<0时, M点在Q点左侧(Q在M右), 取右点 Pr(x_i,y_i+1)。

d=0 时, M 点与 Q 点重合 (Q 在 M 点) , 约定取右点 Pr(x_i,y_i+1) 。

所以有
$$\begin{cases} x_{i+1} = \begin{cases} x_i - 1 & (d > 0) \\ x_i & (d \le 0) \end{cases} \\ y_{i+1} = y_i + 1 \end{cases}$$

递推公式的推导:

$$d_2 = f(x_i - 1.5, y_i + 2)$$

当 d>0 时,

$$d_2 = y_i + 2 - k(x_i - 1.5) - b$$
 增量为 $1 + k$

$$=d_1+1+k$$

当 d<0 时,

$$=d_1+1$$

当 d=0 时,

$$d_0 = f(x_0 - 0.5, y_0 + 1)$$

= $y_0 + 1 - k(x_0 - 0.5) - b$
= $y_0 - kx_0 - b + 1 + 0.5k = 1 + 0.5k$

5.7 利用中点 Bresenham 画圆算法的原理,

推导第一象限 y=0 到 y=x 圆弧段的扫描转换算法

(要求写清原理、误差函数、递推公式及最终画图过程)。(P115)

y 坐标	圆心角 α	误差项 d	理想点 Q	取下一个点	d 更新	
y=0	0°<=α<=45°	<0	在中点右	取右点	d+2y+3	
		>=0	在中点左	取左点	d-2(y-x)	

y=x					+5
y=x	45°<=α<=90	<0	在中点上	取上点	d+2x+3
V=1		>=0	在中点下	取下点	d-2(x-y) +5

解:在x=y到y=0的圆弧中,(R,0)点比在圆弧上,算法从该点开始。

最大位移方向为 y,由 (R,0) 点开始,y 渐增,x 渐减,每次 y 方向加 1,x 方向减 1 或 减 0。

设 P 点坐标(xi,yi),下一个候选点为右点 Pr(xi,yi+1)和左点 Pl(xi-1,yi+1),

取 PI 和 Pr 的中点 M (xi-0.5,yi+1), 设理想圆与 y=yi+1 的交点 Q,

构造判别式:

$$d=f(x_M,y_M)=(x-0.5)^2+(y_i+1)^2+R^2$$

当 d<0 时, M 在 Q 点左方 (Q 在 M 右) , 取右点 Pr (xi, yi+1)

当 d>0 时, M 在 Q 点右方 (Q 在 M 左) , 取左点 PI (xi-1, yi+1)

当 d=0 时, M与Q点重合,约定取左点PI(xi-1,yi+1)

所以有:
$$\begin{cases} y_{i+1} = y_i + 1 \\ x_i - 1 \quad (d \ge 0) \\ x_i \quad (d < 0) \end{cases}$$

推导判别式:

d>=0时, 取左点 PI(xi-1,yi+1), 下一点为(xi-1,yi+2)和(xi-2,yi+2)

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

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

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

$$= d_1 - 2x_i + 2y_i + 5$$

d<0 时,取右点 Pr (xi,yi+1),下一点为 (xi,yi+2) 和 (xi-1,yi+2)

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

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

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

$$= d_1 + 2y_i + 3$$

$$d_0=f(R-0.,1)=R^2-R+0.25+1-R^{2=1.25-R}$$

5.11 如图 5-59 所示多边形, 若采用扫描转换算法(ET 边表算法)进行填充,

试写出该多边形的边表 ET 和当扫描线 Y = 4 时的有效边表 AET (活性边表)。(P125)

解:

1) 边表 ET 表

2) y = 4 时的有效边表 AET

adhm1

注意:水平线不用计算。

5.22 构造两个例子,一个是4-连通图,其边界是8-连通的,

另一个是8-连通图,其边界是4-连通的。(P132)

解:

4-连通区域 8-连通区域

第六章 二维变换及二维观察

概念: 齐次坐标, 窗口, 视区, 二维观察流程,

字符裁减的三种策略,外部裁减

计算:二维几何变换

直线裁减: 区域编码法和梁友栋算法

多边形裁减:逐边裁减法和双边裁减法

6.1.3 二维变换矩阵(P147)

3 阶二维变换矩阵

子矩阵功能

аbр	abcd 比例旋转 pq 投影变换
c d q	
l m s	lm 平移变换 s 整体比例

6.2.3 旋转变换(P149)

逆时针变换矩阵	顺时针变换矩阵				
cosθ sinθ 0	cosθ -sinθ 0				
-sinθ cosθ 0	sinθ cosθ 0				
0 0 1	0 0 1				

6.2.5 相对任一参考点的二维几何变换(P155)

例如:相对(xf,yf)点的旋转变换

平移到 坐标原点	旋转角度 θ	反平移回 原来位置				
1 0 0	cosθ sinθ 0	1 0 0				
010	-sinθ cosθ 0	0 1 0				
-xf -yf 1	0 0 1	xf yf1				

习题 6 (P177)

6.7 求四边形 ABCD 绕 P(5,4)旋转 45 度的变换矩阵和端点坐标,

画出变换后的图形。(P147 P148 P155)

解:变换的过程包括:

1)平移: 将点 P(5,4)平移至原点(0,0),

2)旋转:图形绕原点(0点)旋转45度,

3) 反平移: 将 P 点移回原处(5,4),

4)变换矩阵: 平移-旋转-反平移

$$\begin{split} T &= T_t \bullet T_R \bullet T_t^{-1} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -5 & -4 & 1 \end{bmatrix} \begin{bmatrix} \cos 45^\circ & \sin 45^\circ & 0 \\ -\sin 45^\circ & \cos 45^0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 5 & 4 & 1 \end{bmatrix} \\ &= \begin{bmatrix} \sqrt{2}/2 & \sqrt{2}/2 & 0 \\ -\sqrt{2}/2 & \sqrt{2}/2 & 0 \\ 5 - \sqrt{2}/2 & 4 - 9\sqrt{2}/2 & 1 \end{bmatrix} \end{split}$$

5) 变换过程: 四边形 ABCD 的规范化齐次坐标(x,y,1) * 3 阶二维变换矩阵

$$P' = P \bullet T = \begin{bmatrix} 4 & 1 & 1 \\ 7 & 3 & 1 \\ 7 & 7 & 1 \\ 1 & 4 & 1 \end{bmatrix} \begin{bmatrix} \sqrt{2}/2 & \sqrt{2}/2 & 0 \\ -\sqrt{2}/2 & \sqrt{2}/2 & 0 \\ 5 - \sqrt{2}/2 & 4 - 9\sqrt{2}/2 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} 5 + \sqrt{2} & 4 - 2\sqrt{2} & 1 \\ 5 + 3\sqrt{2}/2 & 4 + \sqrt{2}/2 & 1 \\ 5 - \sqrt{2}/2 & 4 + 5\sqrt{2}/2 & 1 \\ 5 - 2\sqrt{2} & 4 - 2\sqrt{2} & 1 \end{bmatrix}$$

由旋转后四边形 ABCD 的规范化齐次坐标(x',y',1)可写出顶点坐标:

A'(6.4,1.2) B'(7.1,4.7) C'(4.3,8.5) D'(2.2,1.2)

6.15 用梁友栋算法裁减线段 AB, B 点的坐标改为(-2,-1) (P170)

解: 以A(3,3)为起点,B(-2,-1)为终点

所以有 x1=3, y1=3, x2=-2, y2=-1, wxl=0, wxr=2, wyb=0, wyt=2

构造直线参数方程:

$$x=x_1+u(x_2-x_1)$$
 (0<=u<=1)

$$y=y_1+u(y_2-y_1)$$

x = 3-5u

y = 3-4u

计算各个p和q值有:

$$p_1=x_1-x_2=5$$
 $q_1=x_1-wxI=3$

$$p_2=x_2-x_1=-5$$
 $q_2=wxr-x_1=-1$

$$p_3=y_1-y_2=4$$
 $q_3=y_1-wyb=3$

$$p_4 = y_2 - y_1 = -4$$
 $q_4 = wyt - y_1 = -1$

根据, $u_k=q_k/p_{k \text{ 算出}}$

 $p_{k<0}$ 时: $u_2=1/5$ $u_4=1/4$

 $p_{k>0}$ 时: $u_1=3/5$ $u_3=3/4$

u_{max}=MAX(0,u₂,u₄)=MAX(0,1/5,1/4)=1/4 (取最大值)

u_{min}=MIN(u₁,u₃,1)=MIN(3/5,3/4,1)=3/5 (取最小值)

由于 u_{max}<u_{min}, 故此直线 AB 有一部分在裁减窗口内,

p_{k<0 时}, 将 u_{max}=1/4 代入直线参数方程

 $x=x_1+u(x_2-x_1)$

x=3+1/4*(-5)=3-5/4=7/4

 $y=y_1+u(y_2-y_1)$

y=3+1/4*(-4)=2

求出直线在窗口内部分的端点 C(7/4,2)

pk>0时, 将 umin=3/5 代入直线参数方程

 $x=x_1+u(x_2-x_1)$

x=3+3/5*(-5)=0

 $y=y_1+u(y_2-y_1)$

y=3+3/5*(-4)=3/5

求出直线在窗口内部分的端点 D(0,3/5)。

所以,直线在窗口内部分的端点为 C(7/4,2), D(0,3/5)。

第七章 三维变换及三维观察

概念:几何变换、投影变换、透视投影、平行投影、灭点

平面几何投影的分类以及分类原则

计算:三维几何变换、三视图

7.2 三维几何变换(P180)

4 阶三维变换矩阵	子矩阵功能			
a b c p				

d e f q abcdefghi 比例旋转 pqr 透视投影 g h i r l m n s lmn 平移变换 s 整体比例

整体比例变换(P182)

s>1 时,整体缩小,如 2 表示 2:1 缩小。

s<1 时,整体放大,如 1/2 表示 1:2 放大。

7.3.1 正投影

1.主视图 V (P191)

4 阶三维变换矩阵

2.俯视图 H

Z	轴フ	方向	役影		绕 x 轴旋转-90 度						z 轴方向平移-1			
1	0	0	0	1	0	0	0		1	0	0	0		
0	1	0	0	0 co:	0 cos(-90°) sin(-90°) 0						0	0		
0	0	0	0	0 -sir	0 -sin(-90°) cos(-90°)0						1	0		
0	0	0	1	0	0	0	1		0	0	-z0	1		

3.侧视图 W (P192)

	× 轴	方向	刊投影		绕 z 轴旋转 90 度						x 轴方向平移-1				1
0	0	0	0	0	0 cos90° sin90° 0					1	0	0	0		
0	1	0	0	0 -	0 -sin90° cos90° 0					0	1	0	0		
0	0	1	0	0	0		1	0			0	0	1	0	
0	0	0	1	0	0		0	1			-x0	0	0	1	

习题**7** (P213)

7.5 求空间四面体关于点 P(2,-2,2)整体放大 2 倍的变换矩阵,

画出变换后的图形。(P182)

解: 关于点 P(2,-2,2)整体放大两倍,

变换矩阵:点 P(2,-2,2)平移至原点--比例变换放大两倍--反平移回点 P(2,-2,2)。

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -2 & 2 & -2 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1/2 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 2 & -2 & 2 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -1 & 1 & -1 & 1/2 \end{bmatrix}$$

变换过程:空间四面体 ABCD 的规范化齐次坐标(x,v,z,1) * 4 阶三维比例变换矩阵

$$P' = P \cdot T = \begin{bmatrix} 2 & 0 & 0 & 1 \\ 2 & 2 & 0 & 1 \\ 0 & 2 & 0 & 1 \\ 2 & 2 & 2 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -1 & 1 & -1 & 1/2 \end{bmatrix} = \begin{bmatrix} 1 & 1 & -1 & 1/2 \\ 1 & 3 & -1 & 1/2 \\ -1 & 3 & -1 & 1/2 \\ 1 & 3 & 1 & 1/2 \end{bmatrix}$$

空间四面体 ABCD 的齐次坐标(x',y',z',1/2)转换成规范化齐次坐标

顶点	x y z 1
Α	2, 2, -2, 1
В	2, 6, -2, 1
С	-2, 6, -2, 1
D	2, 6, 2, 1

由比例变换后规范化齐次坐标(x',y',z',1)可写出顶点坐标:

A'(2,2,-2) B'(2,6,-2) C'(-2,6,-2) D'(2,6,2)

7.7 求空间四面体 ABCD 三视图的变换矩阵(平移矢量均为1),并作出三视图。(P180)解:

1)主视图 V(P191)

空间四面体 ABCD 的规范化齐次坐标矩阵 * Y 轴方向投影矩阵 (不需要平移)

$$P' = P \cdot T = \begin{bmatrix} 2 & 0 & 0 & 1 \\ 2 & 2 & 0 & 1 \\ 0 & 2 & 0 & 1 \\ 2 & 2 & 2 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 & 1 \\ 2 & 0 & 0 & 1 \\ 0 & 0 & 0 & 1 \\ 2 & 0 & 2 & 1 \end{bmatrix}$$

2)俯视图 H(P191)

Z轴方向投影矩阵 * 绕 X 轴旋转-90 度矩阵 * Z 轴方向平移-1 矩阵

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 1 \end{bmatrix}$$

空间四面体 ABCD 的规范化齐次坐标矩阵 * 投影变换矩阵 (可以直接写出)

$$P' = P \cdot T = \begin{bmatrix} 2 & 0 & 0 & 1 \\ 2 & 2 & 0 & 1 \\ 0 & 2 & 0 & 1 \\ 2 & 2 & 2 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & -1 & 1 \\ 2 & 0 & -3 & 1 \\ 0 & 0 & -3 & 1 \\ 2 & 0 & -3 & 1 \end{bmatrix}$$

3)侧视图 W(P192)

X轴方向投影矩阵 * 绕 Z轴旋转 90 度矩阵 * X轴方向平移-1 矩阵

$$T = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 0 & 1 & 0 & 0 \\ -1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -1 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 & 0 \\ -1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -1 & 0 & 0 & 1 \end{bmatrix}$$

空间四面体 ABCD 的规范化齐次坐标矩阵 * 投影变换矩阵 (可以直接写出)

$$P' = P \cdot T = \begin{bmatrix} 2 & 0 & 0 & 1 \\ 2 & 2 & 0 & 1 \\ 0 & 2 & 0 & 1 \\ 2 & 2 & 2 & 1 \end{bmatrix} \cdot \begin{bmatrix} 0 & 0 & 0 & 0 \\ -1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -1 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} -1 & 0 & 0 & 1 \\ -3 & 0 & 0 & 1 \\ -3 & 0 & 0 & 1 \\ -3 & 0 & 2 & 1 \end{bmatrix}$$

4)画图注意:三个图画在同一坐标系中,点与点的连接关系以及直线的可见性问题。

试题分析

《计算机图形学》考试试题

一、填空

2.帧缓存(P42): (1024*768*8/8)/1024=768kB

颜色位面数 (P43): 24

总颜色数: (2^8)^3=2^24=(2^4)*(2^20)=16MB

二、名词解释

三、简答与计算

3.边标志算法(P128)

解: 打标记: x1,x2,x3,x4

填充: x1与x2,x3与x4扫描线区间的像素点。

5.正则集合运算(P88)

解:通常意义下的集合求交运算: C=AnB 有一条弧立边

正则集合运算: C=An*B 无弧立边

四、计算作图题

1.中点 Bresenham 算法 (P109)

斜率 K	误差项 d	理想点 Q	取下一个点	d 更新	
<1	<0	在中点上	取上点	d+2∆x-2∆y	
	>=0	在中点下	取下点	d-2∆y	

解: 直线斜率: k=(6-1)/(9-1)=5/8 0<k<1

计算初值: △x=9-1=8 △y=6-1=5 d=△x-2△y=8-2*5=-2

取上点: 2△x-2△y=2*8-2*5=6 d+2△x-2△y=-2+6=4

取下点: 2△y=2*5=10 d-2△y=4-10=-6

х	у	误差项 d	取下一个点	d 更新
1	1	<0	取上点	d+2∆x-2∆y=4
2	2	>0	取下点	d-2 <u>∆</u> y=-6
3	2	<0	取上点	d+2∆x-2∆y=0
4	3	=0	取下点	d-2∆y=-10
5	3	<0	取上点	d+2∆x-2∆y=-4
6	4	<0	取上点	d+2∆x-2∆y=2
7	5	>0	取下点	d-2 <u>∆</u> y=-8
8	5	<0	取上点	d+2∆x-2∆y=-2
9	6			

2.改进的有效边表算法(P125)

解: 1)边表 ET: 交点 x (最小 y 坐标 ymin)

2)y=4 的有效边表 AET: 交点 x

3)y=4 时的填充交点对: (3.3,4) (5.4,4)

3.求三角形绕 B 点(2,5)旋转 θ 的变换矩阵。

求三角形绕 B 点顺时针旋转 90 度后各端点坐标。(P125)

解: 1)三角形绕 B 点(2,5)旋转 θ 的变换矩阵

$$T=T_t * T_R * T_{t-1}$$

平移到 坐标原点	旋转角度 θ	反平移回 原来位置
1 0 0	cosθ sinθ 0	1 0 0
0 1 0	-sinθ cosθ 0	0 1 0
-2 -5 1	0 0 1	2 5 1

2)三角形绕 B 点顺时针旋转 90 度的变换矩阵, θ =-90°

 $T=T_t * T_R * T_{t-1}$

平移到 坐标原点	旋转角度 θ	反平移回 原来位置
1 0 0	cos90° -sin90° 0	1 0 0
0 1 0	sin90° cos90° 0	0 1 0
-2 -5 1	0 0 1	2 5 1

变换过程: 三角形 ABC 的规范化齐次坐标(x,y,1) * 3 阶二维变换矩阵

P=P*T

得到三角形 ABC 变换后的规范化齐次坐标(x',y',1)

顶点	x y 1
Α	4.6 2 1
В	2 5 1
С	0 -1 1

可以写出顶点坐标: A'(4.6,2) B'(2,5) C'(0,-1)

- 4.用编码裁剪算法裁剪线段 P1(0,2)P2(3,3)。要求写出: (164)
 - 1)窗口边界划分的9个区间的编码原则;
 - 2)线段端点的编码;
 - 3)裁剪的主要步骤;
 - 4)裁剪的输出结果。

解:线段P₁(0,2)P₂(3,3)的编码裁剪

1)窗口边界划分的9个区间的编码原则;

编码	D3	D2	D1	D0
窗口外	上边 top	下边 bottom	右边 right	左边 left
条件	y>wyt wyt=4	y <wyb wyb=1</wyb 	x>wxr wxr=4	x <wxl wxl=1</wxl
取值	D3=1	D2=1	D1=1	D0=1

2)线段端点的编码;

 $P_1 \text{ code1}=0001, P_2 \text{ code2}=0000$

3)裁剪的主要步骤;

输入 $P_1(0,2)$, $P_2(3,3)$, wyt=4, wyb=1, wxr=4, wxl=1;

 $P_1 \text{ code1}=0001, P_2 \text{ code2}=0000;$

code1|code2≠0 不能简取; code1&code2=0 不能简弃;

求线段 $P_1(0,2)P_2(3,3)$ 和 窗口左界 wxl=1 的交点,

把 wxl=1 代入直线方程求出 y=kx+b=(1/3)*x+2=2.3

交点坐标 S(1,2.3)替换端点坐标 $P_1(0,2)$,使 P_1 坐标为(1,2.3);

去掉 P_1S 线段,输出线段 P_1P_2 。

4)裁剪的输出结果: P₁(1,2.3)P₂(3,3)。

5.用改进 Bresenham 算法画直线段的原理,

推导斜率 K>1 的直线段的扫描转换算法。(P112)

斜率 K	改进误差项 e	理想点 Q	取下一个点	e 更新
>1	<0	在中点右	取右点	e-2∆y
	>=0	在中点左	取左点	e+2 <u>\</u> x

解: k>1 y 为最大位移方向

故有

误差项 d 的初值为 0 d=d+1/k

当 x 方向走一步 d-1

令 e=d-0.5

改进误差项 e 的初值为 e=d-0.5=0-0.5=-0.5;

避免计算小数和除法,改进误差项 e 用 2e△y。

算法步骤:

1)输入: Po(x_o,y_o) P₁(x₁,y₁);

2)计算初值: $\triangle x$, $\triangle y$, $e=2e\triangle y=2*(-0.5)\triangle y=-\triangle y$, $x=x_{\circ}$, $y=y_{\circ}$.

3)画点: P(x,y)

4)改进误差项 e 更新:

斜率 K	改进误差项 e	理想点 Q	取下一个点	e 更新
>1	<0	在中点右	取右点	e-2∆y
	>=0	在中点左	取左点	e+2 <u>\</u> x