计算机图形学

第二章: 光栅图形学算法

随着光栅显示器的出现,为了在计算机上处理、显示图形,需要发展一套与之相适应的算法:

光栅图形学算法

光栅图形算法多数属于计算机图形的底层算法,很多 图形学的基本概念和思想都在这一章

光栅图形学算法的研究内容

- 直线段的扫描转换算法
- 多边形的扫描转换与区域填充算法
- 裁剪算法
- 反走样算法
- 消隐算法

一、直线段的扫描转换算法

在数学上,直线上的点有无穷多个。但当在计算机 光栅显示器屏幕上表示这条直线时需要做一些处理。

为了在光栅显示器上用这些 离散的像素点逼近这条直 线,需要知道这些像素点的 x,y坐标。

求出过P₀, P₁的直线段方程:

$$y = kx + b$$

$$k = \frac{(y_1 - y_0)}{(x_1 - x_0)} \qquad (x_1 \neq x_0)$$

$$y = kx + b$$
 $k = \frac{(y_1 - y_0)}{(x_1 - x_0)}$ $(x_1 \neq x_0)$

假设x已知,即从x的起点x₀开始 ,沿x方向前进一个像素(步长 = 1),可以计算出相应的y值。

因为像素的坐标是整数,所以y值 还要进行取整处理

如何把数学上的一个点扫描转换一个屏幕像素点?

如:
$$p(1.7, 0.8)$$

 $p(1.7, 0.8)$
 $p(1.7, 0.8)$
 $p(2.2, 1.3)$
 $p(2.2, 1.3)$
 $p(2.1, 0)$
 $p(2.2, 1.3)$

y = kx + b

直线是最基本的图形,一个动画或真实感图形往往需要调用成千上万次画线程序,因此直线算法的好坏与效率将直接影响图形的质量和显示速度。

回顾一下刚才的算法:

$$y = kx + b$$

为了提高效率,把计算量减下来,关键问题就是如何把**乘法**取消?

二、直线绘制的三个著名的常用算法

1、数值微分法(DDA))

2、中点画线法

3、Bresenham算法

1、数值微分DDA(Digital Differential Analyzer)法

引进图形学中一个很重要的思想----增量思想

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

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

$$= k(x_{i} + 1) + b$$

$$= kx_{i} + k + b$$

$$= kx_{i} + b + k$$

$$= y_{i} + k$$

 $y_{i+1} = y_i + k$

$$y_{i+1} = y_i + k$$

这个式子的含义是: 当前步的y值等于前一步的y值加上斜率k

这样就把原来一个乘法和加法变成了一个加法!

用DDA扫描转换连接两点 $P_0(0,0)$ 和 $P_1(5,3)$ 的直线段。

$$k = \frac{y_1 - y_0}{x_1 - x_0} = \frac{3 - 0}{5 - 0} = 0.6 < 1 \qquad y_{i+1} = y_i + k$$

$$x \qquad y \qquad \text{int } (y+0.5) \qquad \frac{4}{3}$$

$$0 \qquad 0 \qquad 0 \qquad 2$$

$$1 \qquad 0+0.6 \qquad 1$$

$$2 \qquad 0.6+0.6 \qquad 1$$

$$2 \qquad 0.6+0.6 \qquad 1$$

$$3 \qquad 1.2+0.6 \qquad 2$$

$$4 \qquad 1.8+0.6 \qquad 2$$

$$5 \qquad 2.4+0.6 \qquad 3$$

给大家留二个思考题

(1) DDA画直线算法: x每递增1, y递增斜率k。是 否适合任意斜率的直线?

$$\begin{vmatrix} k \mid \leq 1 \\ x_{i+1} = x_i + 1 \\ y_{i+1} = y_i + k \end{vmatrix}$$

用DDA方法画连接两点 P_0 (0,0)和 P_1 (2,5)的直线段

再比如直线点从(0,0)到(2,100),也只用3个点来表示

(1)
$$|k| > 1$$

$$x_{i+1} = x_i + ?$$

$$y_{i+1} = y_i + ?$$

(2) DDA画直线算法是否最优呢?若非,如何改进?