

9장. 래스터 변환

▶ 학습목표

- 래스터 변환이 필요한 이유를 이해한다.
- 지-버퍼 알고리즘에 의한 은면제거가 래스터 변환과 병행되어야 하는 이유를 이해한다.
- 선분의 래스터 변환에 있어서 브레스넘 알고리즘의 장점을 이해한다.
- 주사선 채움 알고리즘 및 활성화 선분 리스트의 사용법을 이해한다.
- 경계채움 알고리즘과 홍수채움 알고리즘의 차이점을 이해한다.
- 선형보간 방법을 이해한다.
- 비트맵과 포스트스크립트의 개념상 차이점 및 저장방식의 차이점을 이해한다.
- 에일리어싱이 발생하는 이유와 앤티-에일리어싱 기법에 대해 이해한다.

래스터 변환(Rasterization)

- ▶ 래스터 변환 또는 스캔 변환(Scan Conversion)
 - Raster = 화소
 - 물체를 표현하기 위해 어떤 화소를 밝힐 것인지를 결정하는 작업
 - 정규화 가시부피에서 뷰포트로의 사상
 - 정점좌표를 화면좌표로 변환한 결과를 기준으로
 - 선분을 화면좌표로 변환
 - 내부면을 화면좌표로 변환

지엘의 래스터변환

- ▶ 은면제거와 동시에 진행
 - 깊이와 색을 보간
 - 정점의 Z 값으로부터 선분 및 내부면의 깊이를 보간
 - 정점의 색으로부터 선분 및 내부면의 색을 보간

- ▶ 화면에 보이는 모든 것은 래스터 변환결과
 - 최대의 연산속도, 최대의 정확성이 요구됨

선분의 래스터 변환

- ▶ 기울기를 기준으로 샘플링
 - 1보다 크면 y 좌표를 증가
 - 1보다 작으면 x 좌표를 증가

교차점 계산에 의한 변환


```
void LineDraw(int x1, int y1, int x2, int y2){
 float y, m;
 int dx, dy;
 dx = x2 - x1; dy = y2 - y1;
 m = dy / dx;
 for (x = x1; x <= x2; x++) {
 y = m*(x - x1) + y1;
 DrawPixel(x, round(y));
 }
}
: 부동소수 곱셈으로 인한 속도저하</pre>
```

DDA(Digital Differential Analyzer)


```
void LineDraw(int x1, int y1, int x2, int y2) {
 float m, y; int dx, dy;
 dx = x2 - x1; dy = y2 - y1;
 m = dy / dx;
 y = y1;
 for (int x = x1; x <= x2; x++) {
 DrawPixel(x, round(y));
 y += m;
 }
}</pre>
```

DDA 단점

- ▶ 부동소수 연산
 - 부동소수 덧셈
 - 정수 연산에 비해 느림
- ▶ 반올림 연산
 - round() 함수 실행에 걸리는 시간
- ▶ 연산 결과의 정확도
 - 부동소수의 경우 뒷 자리가 잘려나감
 - 연속적인 덧셈에 의한 오류 누적
 - 선택된 화소가 실제 선분에서 점차 멀어져서 표류(Drift)

▶ 브레스넘 알고리즘(Bresenham Algorithm) 또는 중점 알고리즘(中點, Midpoint Algorithm)

- ▲ A 선택
 - 다음 화소는 B, C 중 하나
 - 화소 중심과 선분간의 수직 거리에 의해 판단
 - 선분이 중점 M의 아래에 있으면 화소 B, 위에 있으면 화소 C를 선택

$$y = \frac{dy}{dx}x + b$$

$$F(x,y)$$

$$= F(x1 + 1, y1 + 1/2)$$

$$= 2(y1 + 1/2)dx - 2(x1 + 1)dy - 2bdx$$

$$f(x,y) = ydx - xdy - bdx = 0$$

$$F(x,y) = 2ydx - 2xdy - 2bdx = 0$$

$$F(x,y) = 2y1dx + dx - 2x1dy - 2dy - 2bdx = 0$$

$$F(x,y) = F(x1,y1) = 2y1dx - 2x1dy - 2bdx = 0$$

$$F(x,y) = F(x1 + 1, y1 + 1/2) = dx - 2dy$$

- ▶ A= (x1, y1)이면 화소 B, C 경계선의 중점 M= (x1+1, y1+1/2)
- ♪ 결정변수 F(x, y)에 의해 중점이 선분의 위인지 아래인지를 판단

$$F(x,y) = 2dy - dx$$

if $(F(x,y) > 0)$ Select NorthEast Pixel;
else Select East Pixel;

▶ 다음 결정변수와 현 결정변수의 차이


```
incE = F(x+1,y) - F(x,y) = 2dy
incNE = F(x+1,y+1) - F(x,y) = 2dy - 2dx
```

```
void MidpointLine(int x1, int y1, int x2, int y2){
 int dx, dy, incrE, incrNE, D, x, y;
ᇩ
 dx = x2 - x1; dy = y2 - y1;
ᇩ
 D = 2*dy - dx;
 결정변수 값을 초기화
ᇩ
 incrE = 2*dy;
 동쪽 화소 선택시 증가분
ᇩ
 동북쪽 화소 선택시 증가분
 incrNE = 2*dy - 2*dx;
ᇩ
 x = x1; y = y1;
 첫 화소
搀
 첫 화소 그리기
 DrawPixel(x, y)
ᇩ
 while (x < x2) {
尸
 if (D \le 0) {
 결정변수가 음수. 동쪽화소 선택
<u></u>
 D += incrE;
 결정변수 증가
ᇩ
 다음 화소는 동쪽
搀
 X++;
2
 결정변수가 양수. 동북쪽 화소 선택
 else{
 결정변수 증가
 D += incrNE;
ఊ
 다음 화소는 동북쪽
 X++; Y++;
<u></u>
 화소 그리기
 DrawPixel (x, y);
```


- ▶ 정수연산에 의한 속도증가 + 하드웨어로 구현
- ▶ 첫 팔분면에서만 정의
 - 다른 선분은 이동, 반사하여 적용

- ▶ 원 생성 알고리즘
 - 선분생성 알고리즘과 유사

화소좌표

- ▶ 화소의 좌하단을 기준으로 부여하는 것이 일반적
 - 선분길이 조정을 위해 마지막 화소는 제외시킴
 - 면적 조정을 위해 외곽 화소는 제외시킴

그래픽 수식 표현

♪ 현시적 표현(Explicit Representation)

$$y = 2x + 4$$

▶ 묵시적 표현(Implicit Representation)

$$f(x,y) = y - 2x - 4 = 0$$

▶ 파라미터 표현(Parametric Representation)

$$(t, 2t+4)$$
 또는 $(t^2+1, 2(t^2+1)+4)$

- 단일하지 않음
- $X^2 + y^2 1 = 0 = (\cos\theta, \sin\theta)$

상하 및 내외 판단

$$y - y_1 = (y_2 - y_1)(x - x_1)/(x_2 - x_1)$$

$$(y - y_1)(x_2 - x_1) = (y_2 - y_1)(x - x_1)$$

$$f(x, y) = (y_1 - y_2)x + (x_2 - x_1)y + x_1y_2 - x_2y_1 = 0$$

$$f(x, y) = (0 - (-4))x + (8 - 0)y + 0 - 0 = 0$$

$$f(x, y) = 4x + 8y = 0$$

- ▶ (5,0)를 대입하면 결과는 f(x, y) = 4×5 + 8×0 = 20 > 0으로서 양수. 따라서 선분의 위쪽
- ▶ x = 2를 기준으로 할 경우. 상하 판단이 어려움

삼각형의 래스터 변환

- ▶ 주어진 화소가 삼각형의 내부인지를 판단
 - 다각형의 모든 정점을 항상 반 시계 방향으로 정의.
 - 먼저 정의된 정점을 (x1, y1)으로, 나중 정의된 정점을 (x2, y2)로
 - 선분은 반 시계 방향으로 진행할 때 진행방향의
 - 왼쪽에 대해서는 f(x, y) > 0
 - 오른쪽에 대해서는 f(x, y) < 0

주사선 채움 알고리즘(Scan Line Fill Algorithm)

♣ 홀수 규칙(Odd Parity Rule, Even-Odd Rule)

- 홀수번째 교차화소부터 짝수번째 교차화소 직전 직전까지 채움
- 짝수번째를 포함하지 않는 이유: 길이보존
 - 14번: 1 ≤ x < 2, 3 ≤ x < 4
 - 8번: 1 ≤ x < 2
 - 4번: 1 ≤ x < 2, 3 ≤ x < 4

특수 경우 처리

- ▶ 길이보존
 - 극대점: 교차하지 않은 것으로 간주(H, F, C)
 - 극소점:각각 교차한 것으로 간주: 2번(G, A)
- ▶ 극대극소: 1번 교차(B): 2개의 선분으로 분할
- ▶ 주사선과 평행
 - 선분이 없는 것으로 간주(DE)
 - CD, FE에 의해서 처리됨

공간적 응집성(Spatial Coherence)

- ▶ 내부채움
 - 인접 화소끼리는 같은 색이 칠해질 확률이 높다
- ♪ 선분
 - 주사선 0번이 선분 AC와 만났다면 바로 위 주사선 1번도 선분 AC와 만날 확률이 높다.

$$m = 1/\Delta x$$

if $Intersection of Scan Line k = (x_k, y_k)$

then Intersection of Scan Line $(k+1) = (x_k + 1/m, y_k + 1)$

선분 리스트(선분 테이블)

- ▶ 선분 위쪽 끝점의 y 좌표(Yend), 아래쪽 시작점의 x 좌표(Xstart), 선분 기울기의 역수(1/m)
- ▶ 주사선 1번: (7, 1), 2번: (7+(-5/2), 2) = (9/2, 2), 3번: (9/2+(-5/2), 3) = (4/2, 3) ... Yend와 일치할 때까지 계속

활성화 선분 리스트(Active Edge List)

- ♪ 주사선 2번으로 증가할 경우 교차점의 x
 - 선분 AB: 7+(-5/2) = 9/2, 선분 BC: 7+(6/4) = 34/4
 - 오름차순으로 정렬 => (9/2, 34/4). 그 사이의 화소가 칠해짐..
- ▶ 주사선 3번으로 증가할 경우 현재의 주사선 번호가 Yend(=3)에 도달
 - AB는 비활성화 되어 리스트에서 제거
 - 선분 FA가 활성화 되어 활성화 선분 리스트에 삽입

내외부 판정(Inside Outside Test)

- ▶ 진행방향의 왼쪽이 내부
 - 볼록 다각형에서만 성립
 - 오목 다각형의 경우 다각형 분할(Tessellation)에 의해 볼록 다각형 의 집합으로 변형

- ▲ 홀수 규칙(Odd Parity Rule, Even-Odd Rule)
 - 볼록, 오목에 무관하에 내외부 판정
 - 내부점으로부터 외부를 향한 직선은 다각형과 반드시 홀수 번 교차

(b)

내외부 판정(Inside Outside Test)

▶ 넌 제로 와인딩 규칙(Non-Zero Winding Rule): 선분의 방향을 고려

• 감싸기 수(Winding Number)

■ 선분이 반 시계방향으로 그 점을 몇 번이나 감싸는가. 0으로 초기화. 선분의 오른쪽에서 왼쪽으로 건너가면 +1, 왼쪽에서 오른쪽으로 건너가면 -1. 최종 감싸기 수가 0이 아니면 내부점으로

씨앗채움 알고리즘(Seed Fill Algorithm)

- ▶ 어떤 화소가 다각형 내부임이 확인
 - 이를 씨앗으로 해당 화소의 색을 인근으로 번져 나가게 함
 - 경계채움과 홍수채움
- ▶ 경계채움 알고리즘(Boundary Fill Algorithm)
 - 경계화소 색을 만날 때까지 4방 또는 8방으로 번짐.
 - 4방향 경계채움, 8방향 경계채움.

다각형의 연결

▶ 4방 연결(4-Connectedness), 8방 연결(8-Connectedness)

- ▶ 4방 연결 시에 8방향 경계채움을 적용하면 오류.
- ▶ 8방 연결 시에 4방향 경계채움을 적용하면 완전히 채워지지 않음.

홍수채움 알고리즘(Flood Fill Algorithm)

- 경계채움: 경계화소의 색이 동일
- ▶ 홍수채움
 - 경계화소 색이 상이
 - 삼각형 내부의 현재 색은 백색으로 모두 동일
 - 백색을 만날 때까지 4방 또는 8방으로 진행

무게중심 좌표(Barycentric Coordinates)

▶ 선분의 무게중심 좌표(α, β)

$$V(t) = P + t (Q - P) = (1 - t)P + tQ = \alpha P + \beta Q$$

$$0 \le \alpha, \beta \le 1, \ \alpha + \beta = 1$$

무게중심 좌표(Barycentric Coordinates)

삼각형의 무게중심 좌표 (α, β, γ)

$$V' = V + s (R - V)$$

$$= P + t (Q - P) + s (R - (P + t (Q - P)))$$

$$= (1 - t - s + st)P + (t - st)Q + sR$$

$$= \alpha P + \beta Q + \gamma R$$

$$0 \le \alpha, \beta, \gamma \le 1, \ \alpha + \beta + \gamma = 1$$

A 의 의미

컨벡스 헐(Convex Hull)

$$V = t_1 P_1 + t_2 P_2 + \dots + t_n P_n$$

$$0 \le t_1, t_2, \dots, t_n \le 1, \ t_1 + t_2 + \dots + t_n = 1$$

- ▶ 컨벡스 헐
 - 주어진 점을 모두 포함하는 가장 작은 볼록 다각형
- ▶ 컨벡스 헐 특성(Convex Hull Property)
 - 위 식으로 표현된 정점 V는 항상 컨벡스 헐 내부에 존재

무게중심 좌표 계산

$$\alpha = area (V'QR)/area (PQR)$$

$$\beta = area (V'RP)/area (PQR)$$

$$\gamma = area (V'PQ)/area (PQR)$$

$$\alpha = abs\left((V'-Q)\times(R-Q)\right)/abs\left((P-Q)\times(R-Q)\right)$$

$$\beta = abs\left((V'-R)\times(P-R)\right)/abs\left((P-Q)\times(R-Q)\right)$$

$$\gamma = abs\left((V'-P) \times (Q-P)\right)/abs\left((P-Q) \times (R-Q)\right)$$

• 2차원 투상 area (PQR)

$$= \frac{1}{2} \left| \begin{array}{ccc} P_x & Q_x & R_x \\ P_y & Q_y & R_y \\ 1 & 1 & 1 \end{array} \right|$$

$$= \frac{1}{2} \left(\left| \begin{array}{c} Q_x & R_x \\ Q_y & R_y \end{array} \right| + \left| \begin{array}{c} R_x & P_x \\ R_y & P_y \end{array} \right| + \left| \begin{array}{c} P_x & Q_x \\ P_y & Q_y \end{array} \right| \right)$$

$$= \frac{1}{2} \left(Q_x R_y - R_x Q_y + R_x P_y - P_x R_y + P_x Q_y - Q_x P_y \right)$$

$$= \frac{1}{2} \left((Q_{\!x} - P_{\!x})(R_{\!y} - P_{\!y}) - \, (R_{\!x} - P_{\!x})(Q_{\!y} - P_{\!y}) \right)$$

무게중심 좌표에 의한 보간

- ▶ 경계상자(BB: Bounding Box)
 - 다각형을 둘러싼 최소크기 4각형

▶ 보간

- 경계부피 내의 모든 화소에 대해 무게중심 좌표를 계산
- 해당 화소가 삼각형 내부인지 판단

•
$$r = \alpha P_r + \beta Q_r + \gamma R_r$$

 $g = \alpha P_g + \beta Q_g + \gamma R_g$
 $b = \alpha P_b + \beta Q_b + \gamma R_b$ $z = \alpha P_z + \beta Q_z + \gamma R_z$

양방향 선형보간(Bilinear Interpolation)

- ♪ Y 방향 보간에 의해 S, T를 구함
- ♪ X 방향 보간에 의해 V를 구함
- ▶ 무게중심 좌표와 일치
- ▶ 연산속도는 더 빠름

$$S = \frac{a1}{a1 + a2} P + \frac{a2}{a1 + a2} R \qquad T = \frac{b1}{b1 + b2} Q + \frac{b2}{b1 + b2} R \qquad V = \frac{c2}{c1 + c2} S + \frac{c1}{c1 + c2} T$$

$$V = \frac{c2}{c1 + c2} S + \frac{c1}{c1 + c2} T$$

$$=\frac{c2}{c1+c2}\left(\frac{a1}{a1+a2}P+\frac{a2}{a1+a2}R\right)+\frac{c1}{c1+c2}\left(\frac{b1}{b1+b2}Q+\frac{b2}{b1+b2}R\right)$$

$$= \alpha P + \beta Q + \gamma R$$

지엘의 그래픽 기본요소(Primitives)

GL_POINTS, GL_LINES, GL_LINE_STRIP, GL_LINE_LOOP

GL_TRIANGLES, GL_QUADS, GL_POLYGON

지엘의 그래픽 기본요소(Primitives)

GL_TRIANGLE_STRIP, GL_TRIANGLE_FAN, GL_QUAD_STRIP

▶ 제약조건

- 단순 다각형(Simple Polygon), 볼록 다각형(Convex Polygon), 평면 다각형(Flat Polygon)
- 단순 다각형

비트맵(Bitmap)

- ▶ 비트맵 편집기: Adobe Photoshop
 - cf. 포스트스크립트 편집기: Adobe Illustrator
- ▶ 래스터 모니터 영상, 스캐너로 읽은 영상, 팩스에 인쇄된 영상, 페인트 브러시로 만든 영상
- ▶ 영상을 구성하는 개별 화소의 색을 표현하고 저장
 - 예: 7X9 = 63 개의 화소배열

에일리어스(Alias)

- ▶ 계단(Stair-step, Jaggies) 모양의 거친 경계선
 - 비트맵 표현에서는 화소 단위로 근사화 할 수 밖에 없기 때문
 - 무한 해상도를 지닌 물체를 유한 해상도를 지닌 화소 면적 단위로 근 사화 할 때 필연적으로 일어나는 현상

비트맵의 확대

- ▶ 필연적으로 에일리어싱을 수반
 - 추가의 화소를 채우기 위한 별도 정보가 없음.

▶ 비트맵 영상의 확대/축소

포스트스크립트(Postscript)

- ▶ 벡터 그래픽 장비로부터 유래
 - 화소라는 개념이 없음. 무한 해상도
- ▶ 실제로는 영상을 그려내는 방식
 - 물체(객체, Object)단위로 물체를 표현
 - 화소 대신 정점좌표를 사용

비트맵과 포스트스크립트

- ♪ 비트맵 그리기 = PAINTING, 포스트스크립트 그리기 = DRAWING
- ▶ 영상선택
 - 비트맵: 비트 단위, 포스트스크립트: 물체(객체) 단위

포스트 스크립트 글꼴

- ▶ 영상의 윤곽선을 수식으로 표현
 - 특징적인 정점의 좌표, 이를 연결하는 보간 곡선의 수식을 명시
 - 특징적인 정점 = 제어점(Control Point)
 - 확대된 정점 위치에 보간 곡선을 다시 적용
 - 비트맵 보다 매끄러운 곡선
 - 에일리어싱 완화

그래픽 파일 형식

- 烙앙압축
 - 무손실 압축(Lossless Compression),손실압축(Lossy Compression)
- BMP(BitMapped Picture)
 - 마이크로 소프트 윈도우즈 운영체제의 기본 비트맵 파일. 일반적으로 압축을 가하지 않은 파일.
- GIF(Graphic Interchange Format)
 - 무손실 압축을 사용한 비트맵 파일. 8비트 컬러 256 컬러 중 하나를 투명성을 구현하는데 사용
- GIF 89a(Graphic Interchange Format 89a)
 - 애니메이션을 위한 파일 형식으로서 하나의 파일에 일련의 영상을 저장. Moving GIF. 프레임 재생률 제어가능. 256 컬러. 사운드 추가할 수 없음. 단순한 웹 애니메이션
- PNG (Portable Network Graphics)
 - W3C에서 추천 파일형식. 향상된 투명성 제어기능. 무손실
- JPEG(Joint Photographic Expert Group)
 - JPEG은 엄밀한 의미에서 일종의 압축 기법. 파일 형식이 아님. 24비트 컬러 를 지원. 손실압축.
- TIFF(Tagged Image File Format)
 - 8비트, 24비트 컬러 지원. JPEG 및 기타 압축방법을 수용

그래픽 파일형식

- ▶ 메타파일
 - 렌더링 결과 저장: 비트맵 파일
 - 모델링 결과와 렌더링 명령어 저장: 메타파일(예: 포스트스크립트 파일)
 - Ex. PDF(Postscript Description File)
 - 0 1 0 setrgbcolor 현재 색을 녹색으로 설정
 - 0 0 128 128 rectfill 외부 사각형을 채움
 - 101 setrgbcolor 현재 색을 자홍으로 설정
 - 32 32 64 64 rectfill 내부 사각형을 채움
- EPS(Extended PostScript), SWF(Shockwave Flash), WMF(Windows Meta File), SVG(Scaleable Vector Graphic), PICT(PICTure)
 - 메타파일. 포스트스크립트, 비트맵, 텍스트를 동시에 저장.
 - SWF: 플래시 애니메이션을 위한 파일형식.웹 애니메이션에서 사실 표준, WMF: 마이크로소프트 윈도우즈에서 사용하는 파일
 - SVG: W3C 추천하는 그림파일 형식. XML(Extensible Markup Lang)에서 자주 사용, PICT: 매킨토시에서 사용하는 표준 메타파일 형식.

에일리어싱

- ▶ 언더 샘플링으로 인함
 - 신호의 복원
 - 나이퀴스트 주파수

- Stroboscopic Effect
 - 시간적 에일리어싱

점 샘플링과 므와르 패턴

▶ 점 샘플링으로 인한 에일리어싱

- ♪ 므와르 패턴
 - 뒷 부분의 높은 주파수를 화소 크기가 수용하지 못함

앤티 에일리어싱(Anti-Aliasing)

- ▶ 수퍼 샘플링(Super-Sampling)
 - 부분화소에서 샘플링. 사후 필터링
 - 부분화소의 평균값을 반영

- 지터에 의한 수퍼 샘플링
 - 물체 자체가 불규칙이라면 불규칙 샘플링이 유리

수퍼샘플링

▶ 포인트 샘플링, 수퍼 샘플링

♪ 수퍼 샘플링

수퍼 샘플링

▶ 포인트 샘플링, 지터링에 의한 수퍼 샘플링

영역 샘플링(Area-Sampling)

- ▶ 면적에 비례. 사전 필터링
 - (백색 × Area2 + 적색 × Area1)/(Area1 + Area1)

▶ 포인트 샘플링, 영역 샘플링

영역 샘플링

(a)

♪ 동일 가중치

(b-2)

(b-3)

(b-4)

(b-5)

▶ 피라미드 가중치

(b-1)

♪ 원뿔 가중치

영상 필터링

- ♪ 화소그룹 처리(Pixel Group Processing)
 - 어떤 화소의 색에 인접화소의 색이 영향을 주는 것.
 - Ex. 저역통과 필터(LPF: Low-Pass Filter) 또는 블러링(Blurring)

컨볼루션 마스크(Convolution Mask)

Blurring, Sharpening

1/9	1/9	1/9
1/9	1/9	1/9
1/9	1/9	1/9

-1	-1	-1
-1	9	-1
-1	-1	-1

(a)

(b)

모션 블러(Motion Blur)

- ▶ 컨볼루션 마스크가 중앙 화소를 중심으로 방향성을 지님.
- ▶ 물체가 움직이는 방향에 있는 화소들에 대해서만 가중치를 적용

블러링에 의한 앤티-에일리어싱

- ▶ 수퍼 샘플링에 비해 고속처리
- ▶ 수퍼 샘플링은 원래 화면의 해상도 보다 훨씬 많은 샘플링을 요구
- ▶ 블러링은 해상도를 그대로 둔 채 인접 화소 정보 만을 이용
- ▶ 블러링은 수퍼샘플링에 비해 실질적 해상도 저하