

计算机图形学

第三章 直线、圆、椭圆生成算法

颜波

复旦大学计算机科学技术学院 byan@fudan.edu.cn

图形的扫描转换(光栅化):确定一个像素集合,用于显示一个图形的过程。步骤如下:

- 1、确定有关像素
- 2、用图形的颜色或其它属性,对像素进行写操作。
 - 对一维图形,不考虑线宽,则用一个像素宽的直线来显示图形。
 - 二维图形的光栅化,即区域的填充:确定像素集,填色或图案。
 - 任何图形的光栅化,必须显示在一个窗口内,否则不予显示。即确定一个图形的哪些部分在窗口内,哪些在窗口外,即裁剪。

图形显示前需要: 扫描转换+裁剪

- 裁剪---〉扫描转换:最常用,节约计算时间。
- 扫描转换---〉裁剪: 算法简单;

本章概述

- 扫描转换直线段
 - DDA算法
 - 中点画线法
 - Bresenham画线算法
- 圆弧、椭圆弧扫描转换
 - 中点算法
 - 内接正多边形迫近法
 - 等面积正多边形逼近法
 - 生成圆弧的正负法

直线段的扫描转换算法

● 直线的扫描转换:

确定最佳逼近于该直线的一组象素,并且按扫描线顺序,对这些象素进行写操作。

● 三个常用算法:

- 数值微分法 (DDA)
- 中点画线法
- Bresenham算法

假定直线的起点、终点分别为: (x0,y0), (x1,y1), 且都为整数。

● 基本思想

已知过端点P0 (x0, y0), P1(x1, y1)的直线段L y=kx+b

直线斜率为

$$k = \frac{y_1 - y_0}{x_1 - x_0}$$

$$\Rightarrow x = x_0 \to x_1; x = x + stepx$$

$$y = kx + b$$

$$\therefore (x, round(y))$$

这种方法直观,但效率太低,因为每一步需要一次浮点乘法和一次舍入运算。

计算
$$y_{i+1} = kx_{i+1} + b$$

 $= kx_i + b + k\Delta x$
 $= y_i + k\Delta x$
当 $\Delta x = 1$; $y_{i+1} = y_i + k$

- 即: 当x每递增1, y递增k(即直线斜率);
- 注意上述分析的算法仅适用于|k| ≤1的情形。在 这种情况下, x每增加1, y最多增加1。
- 当 |k| >1时,必须把x,y地位互换

- 增量算法: 在一个迭代算法中,如果每一步的x、y值是用前一步的值加上一个增量来获得,则称为增量算法。
- DDA算法就是一个增量算法。


```
void DDALine(int x_0,int y_0,int x_1,int y_1,int color)
 int x;
 float dx, dy, y, k;
 dx = x_1 - x_0, dy = y_1 - y_0;
 k=dy/dx, y=y_0;
 for (x=x_0; x \le x_1, x++)
 { drawpixel (x, int(y+0.5), color);
 y=y+k;
```


● 例: 画直线段Po(0,0)--P1(5,2), k=0.4

int(y+0.5) y+0.5X

0 + 0.5

0.4 + 0.5

0.8 + 0.5

1.2 + 0.5

1.6 + 0.5

2.0+0.5

● 缺点:

在此算法中, y、k必须是float, 且每一步都必须对y进行舍入取整,不利于硬件实现。

● 原理:

设M为中点, Q为交点

假定直线斜率0<K<1, 且已确定点 亮象素点P(X_p,Y_p),则下一个 与直线最接近的像素只能是P1点或 P2点。

现需确定下一个点亮的象素。

- 当M在Q的下方-> P2离直线更近 -> 取P2。
- M在Q的上方-> P₁离直线更近 -> 取P₁
- M与Q重合, P₁、P₂任取一点。

- 问题:如何判断M与Q点的关系?

假设直线方程为: ax+by+c=0

其中 $a=y_0-y_1$, $b=x_1-x_0$, $c=x_0y_1-x_1y_0$

由常识知:

$$\begin{cases} F(x,y) = 0 & \text{点在直线上面} \\ F(x,y) > 0 & \text{点在直线上方} \\ F(x,y) < 0 & \text{点在直线下方} \end{cases}$$

二欲判断中点M点是在Q点上方还是在Q点下方,只需把M代入F(x,y),并检查它的符号。

构造判别式:

$$d=F(M)=F(x_p+1,y_p+0.5)$$

$$=a(x_p+1)+b(y_p+0.5)+c$$

当d<0, M在直线(Q点)下方, 取右上方P₂;

当d>0, M在直线(Q点)上方, 取右方P₁;

当d=0,选P₁或P₂均可,约定 取P₁;

能否采用增量算法呢?

若d
$$\geq$$
0 ->M在直线上方->取P1;
此时再下一个象素的判别式为
$$d_1=F(x_p+2, y_p+0.5)=a(x_p+2)+b(y_p+0.5)+c$$

$$=a(x_p+1)+b(y_p+0.5)+c+a=d+a;$$

增量为a

若d<0->M在直线下方->取P2;

此时再下一个象素的判别式为

$$d_2$$
= F(x_p+2, y_p+1.5)=a(x_p+2)+b(y_p+1.5)+c
= a(x_p+1)+b(y_p+0.5)+c+a+b=d+a+b

增量为a+b

画线从 (x_0, y_0) 开始,d的初值

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

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

由于只用d的符号作判断,为了只包含整数运算,可以用2d代替d来摆脱小数,提高效率。


```
void Midpoint Line (int x_0,int y_0,int x_1, int y_1,int color)
\{ \text{ int a, b, d}_1, d_2, d, x, y; \}
  a=y_0-y_1, b=x_1-x_0, d=2*a+b;
  d<sub>1</sub>=2*a, d<sub>2</sub>=2* (a+b); /*不同的增量*/
  x=x_0, y=y_0;
  drawpixel(x, y, color);
  while (x < x_1)
  { if (d<0) { x++; y++; d+=d_2; }
 else \{x++; d+=d_1;\}
 drawpixel (x, y, color);
 } /* while */
} /* mid PointLine */
```


● 例:用中点画线法P0(0,0) P1(5,2)

$$a=y0-y1=-2$$
 $b=x1-x0=5$

$$b = x1 - x0 = 5$$

$$d0=2a+b=1$$

$$d1 = 2a = -4$$

$$d0=2a+b=1$$
 $d1=2a=-4$ $d2=2(a+b)=6$

在直线生成的算法中Bresenham算法是最有效的算法之一。令 $k=\Delta y/\Delta x$,就 $0 \le k \le 1$ 的情况来说明Bresenham 算法。由DDA算法可知:

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

由于k不一定是整数,由此式求出的y_i也不一定是整数, 因此要用坐标为(x_i,y_{ir})的象素来表示直线上的点,其中 y_{ir}表示最靠近y_i的整数。

- 设图中x_i列上已用(x_i,y_{ir})作为表示直线的点,又设B点是直线上的点,其坐标为(x_{i+1},y_{i+1}),显然下一个表示直线的点(x_{i+1},y_{i+1,r})只能从图中的C或者D点中去选。
- 设A为CD边的中点。若B在A点上面则应取D点作为 (x_{i+1},y_{i+1,r}), 否则应取C点。

为能确定B在A点上面或下面,令

$$\varepsilon(x_{i+1}) = y_{i+1} - y_{ir} - 0.5$$
 (2) (B到A的距离)

若B在A的下面,则有 $\epsilon(x_{i+1}) < 0$,反之则 $\epsilon(x_{i+1}) > 0$ 。由图可知

若ε
$$(x_{i+1}) \ge 0$$
 , $y_{i+1,r} = y_{ir} + 1$ (3)
若ε $(x_{i+1}) \le 0$, $y_{i+1,r} = y_{ir}$

$$\varepsilon(x_{i+2}) = y_{i+2} - y_{i+1,r} - 0.5$$

= $y_{i+1} + k - y_{i+1,r} - 0.5$ (4)

如何变成整数??

*2dx


```
Bresenham 画线算法程序//伪代码
void Bresenhamline (int x0,int y0,int x1, int y1,int color)
{ int x, y, dx, dy; float k, e;
 dx = x1-x0; dy = y1-y0; k=dy/dx;
 e=-0.5; x=x0; y=y0;
 for (i=0; i <= dx; i++)
 { Putpixel (x, y, color);
  x=x+1; e=e+k;
  if (e \ge 0) { y++, e=e-1;}
```

圆的扫描转换算法

下面仅以圆心在原点、半径R为整数的圆为例, 讨论圆的生成算法。

假设圆的方程为:

$$X^2 + Y^2 = R^2$$

圆的扫描转换算法

当X取整数时,Y须取整。

缺点: 浮点运算, 开方,

取整,Y不均匀。

角度DDA法

$$x = x_0 + R\cos\theta$$

$$y = y_0 + R\sin\theta$$

$$dx = -R\sin\theta d\theta$$

$$dy = R\cos\theta d\theta$$

$$x_{n+1} = x_n + dx$$

$$y_{n+1} = y_n + dy$$

$$x_{n+1} = x_n + dx = x_n - R\sin\theta d\theta = x_n - (y_n - y_0)d\theta$$

$$y_{n+1} = y_n + dy = y_n + R\cos\theta d\theta = y_n + (x_n - x_0)d\theta$$

显然,确定x,y的初值及dθ值后,即可以增量方式获得圆周上的坐标,然后取整可得象素坐标。 但要采用浮点运算、乘法运算、取整运算。

利用圆的对称性,只须讨论1/8圆。第二个8分圆

P为当前点亮象素,那么下一个点亮的象素可能是P1 (Xp+1, Yp) 或P2 (Xp+1, Yp-1)。

构造函数: F (X, Y) = X² + Y² - R²;则

F(X, Y) = 0 (X, Y) 在圆上;

F(X, Y) < 0 (X, Y) 在圆内;

F(X, Y) > 0 (X, Y) 在圆外。

设M为P1、P2间的中点,M=(Xp+1,Yp-0.5)

有如下结论:

为此,可采用如下判别式:

$$d = F(M) = F(x_p + 1, y_p - 0.5) = (x_p + 1)^2 + (y_p - 0.5)^2 - R^2$$

若d<0, 则P1 为下一个象素,那么再下一个象素的判别式为 $d1 = F(x_p + 2, y_p - 0.5) = (x_p + 2)^2 + (y_p - 0.5)^2 - R^2$ $= d + 2x_p + 3$

即d 的增量为 2xp +3.

若d>=0,则P2为下一个象素,那再下一个象素的判别式为:

d1 =
$$F(x_p + 2, y_p - 1.5)$$

= $(x_p + 2)^2 + (y_p - 1.5)^2 - R^2$
= $d + (2x_p + 3) + (-2y_p + 2)$
即d 的增量为 2 $(x_p - y_p)$ + 5

d的初值:d0 = F(1, R-0.5) = 1 + (R-0.5)² - R² = 1.25 - R

如何变成整数??

*4

为了进一步提高算法的效率,可以将上面的算法中的浮点数改写成整数,将乘法运算改成加法运算,即仅用整数实现中点画圆法。

d0 = 1 - R


```
MidpointCircle(int r, int color)
 int x,y;
 float d;
 x=0; y=r; d=1.25-r;
 drawpixel(x,y,color);
 while(x < y){
 if(d<0){ d+=2*x+3; x++ }
 else{d+=2*(x-y)+5; x++;y--;}
```


现在从A点开始向右下方逐点来寻找弧AB要用的点。

如图中点P_{i-1}是已选中的一个表示圆弧上的点,根据弧AB的走向,下一个点应该从H_i或者L_i中选择。显然应选离AB最近的点作为显示弧AB的点。

假设圆的半径为R,显然,

当 $x_{hi}^2 + y_{hi}^2 - R^2 \ge R^2 - (x_{li}^2 + y_{li}^2)$ 时,应该取 L_i 。否则取 H_i 。

令 $d_i = x_{hi}^2 + y_{hi}^2 + x_{li}^2 + y_{li}^2 - 2R^2$ 显然,当 $d_i \ge 0$ 时应该取 L_i 。 否则,取 H_i 。

Bresenham画圆算法

应取Hi还是取Li

剩下的问题是如何快速的计算 d_i 。 设图中 P_{i-1} 的坐标为 (x_{i-1},y_{i-1}) ,则 H_i 和 L_i 的坐标为 (x_i,y_{i-1}) 和 $(x_i,y_{i-1}-1)$

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

$$d_{i+1} = (x_i + 1)^2 + y_i^2 + (x_i + 1)^2 + (y_i - 1)^2 - 2R^2$$

= $2x_i^2 + 4x_i + 2y_i^2 - 2y_i - 2R^2 + 3$

Bresenham画圆算法

当
$$d_i$$
<0时 -> 取 H_i -> y_i = y_{i-1} , 则 d_{i+1} = d_i + $4x_{i-1}$ + 6

当
$$d_i \ge 0$$
时 -> 取 L_i -> $y_i = y_{i-1} - 1$, 则 $d_{i+1} = d_i + 4(x_{i-1} - y_{i-1}) + 10$

易知
$$x_0=0$$
, $y_0=R$, $x_1=x_0+1$ 因此 $d_0=1^2+y_0^2+1^2+(y_0-1)^2-2R^2=3-2y_0=3-2R$

生成圆弧的正负法

原理:

设圆的方程为 $F(x,y)=X^2+Y^2-R^2=0;$ 假设求得 P_i 的坐标为 $(x_i,y_i);$ 则当 P_i 在圆内时-> $F(x_i,y_i)<0$ -> 向右-> 向圆外 P_i 在圆外时-> $F(x_i,y_i)>0$ -> 向下-> 向圆内

生成圆弧的正负法

即求得P_i点后选择下一个象素点P_{i+1}的规则为:

当
$$F(x_i,y_i) \le 0$$
 取 $x_{i+1} = x_i+1$, $y_{i+1} = y_i$;
当 $F(x_i,y_i) > 0$ 取 $x_{i+1} = x_i$, $y_{i+1} = y_i - 1$;

● 这样用于表示圆弧的点均在圆弧附近,且使F(x_i,y_i) 时正时负,故称正负法。

快速计算的关键是F(xi,yi)的计算,能否采用增量算法?

生成圆弧的正负法

若F(x_i,y_i) 已知, 计算F(x_{i+1},y_{i+1}) 可分两种情况:

1.
$$F(x_i, y_i) \le 0 -> x_{i+1} = x_i + 1$$
, $y_{i+1} = y_i$;
 $-> F(x_{i+1}, y_{i+1}) = (x_{i+1})^2 + (y_{i+1})^2 - R^2$
 $-> = (x_i + 1)^2 + y_i^2 - R^2 = F(x_i, y_i) + 2x_i + 1$

2.
$$F(x_i, y_i) > 0 -> x_{i+1} = x_i, y_{i+1} = y_i - 1;$$

 $-> F(x_{i+1}, y_{i+1}) = (x_{i+1})^2 + (y_{i+1})^2 - R^2$
 $-> = x_i^2 + (y_i - 1)^2 - R^2 = F(x_i, y_i) - 2y_i + 1$

3、初始值:略

生成圆弧的多边形逼近法

- 圆的内接正多边形迫近法
- 圆的等面积正多边形迫近法

圆的内接正多边形迫近法

思想: 当一个正多边形的边数足够多时,该多边形可以和圆无限接近。即

lim (n边内接多边形)=圆

- 因此,在允许的误差范围内,可以用正多边形代替圆。
- 设内接正n边形的顶点为P_i(x_i,y_i), P_i的幅角为θi, 每一条边对应的圆心角为a,则有
 - $x_i = R\cos \theta i$
 - $-y_i = Rsin \theta i$

圆的内接正多边形逼近法

内接正n边形代替圆

计算多边形各顶点的递推公式

$$\begin{pmatrix} X_{i+1} \\ Y_{i+1} \end{pmatrix} = \begin{pmatrix} \cos a & -\sin a \\ \sin a & \cos a \end{pmatrix} \begin{pmatrix} X_{i} \\ Y_{i} \end{pmatrix}$$

因为: a是常数, sina, cosa只在开始时计算一次所以, 一个顶点只需4次乘法, 共4n次乘法, 外加直线段的中点算法的计算量。

圆的等面积正多边形逼近法

当用内接正多边形逼近圆时,其面积要小于圆的面积;

- 而当用圆的外切正多边形逼近圆时,其面积则要大于圆的面积。
- 为了使近似代替圆的正多边形和圆之间在面积上相等,只有使该正多边形和圆弧相交,称之为圆的等面积正多边形。

圆的等面积正多边形逼近法

步骤:

- 求多边形径长,从而 求所有顶点坐标值
- 由逼近误差值,确定 边所对应的圆心角α

椭圆的扫描转换

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

椭圆的扫描转换

- $F(x,y)=b^2x^2+a^2y^2-a^2b^2=0$
- 椭圆的对称性,只考虑第一象限椭圆弧生成,分上下两部分,以切线斜率为-1的点作为分界点。
- 椭圆上一点处的法向:

$$N(x, y) = N_x i + N_y j = \frac{\partial F}{\partial x} i + \frac{\partial F}{\partial y} j = 2b^2 x i + 2a^2 y j$$

在上半部分,法向量的y分量大 在下半部分,法向量的x分量大

- 在当前中点处,法向量(2b²(Xp+1), 2a²(Yp-0.5))的y分量比x分量大,
 即: b²(Xp+1) < a²(Yp-0.5),
- 而在下一中点,不等式改变方向,则说明椭圆弧从上部分转入下部分

椭圆的中点画法

与圆弧中点算法类似:确定一个象素后,接着在两个候选象素的中点计算一个判别式的值,由判别式的符号确定更近的点

先讨论椭圆弧的上部分

- ① 设(Xp, Yp)已确定,则下一待选像素的中点是(Xp+1,Yp-0.5)
- ② $d1=F(Xp+1,Yp-0.5)=b^{2}(Xp+1)^{2}+a^{2}(Yp-0.5)^{2}-a^{2}b^{2}$

根据d1的符号来决定下一像素是取正右方的那个,还是右下方的那个。

 若d1 < 0,中点在椭圆内,取正右方象素,判别式更新为: d1'=F(Xp+2,Yp-0.5)=d1+b²(2Xp+3) d1的增量为b²(2Xp+3)

 当d1≥0,中点在椭圆外,取右下方象素,更新判别式: d1'=F(Xp+2,Yp-1.5)=d1+b²(2Xp+3)+a²(-2Yp+2) d1的增量为b²(2Xp+3)+a²(-2Yp+2)

d1的初始条件:椭圆弧起点为(0,b);

● 第一个中点为(1, b-0.5)

初始判别式: d10=F(1,b-0.5)=b*b+a*a(-b+0.25)

● 转入下半部分,下一象素可能是正下方或右下方,此 时判别式要初始化。

$$d2 = F(Xp+0.5,Yp-1) = b^{2}(Xp+0.5)^{2} + a^{2}(Yp-1)^{2} - a^{2}b^{2}$$

- ① 若d2<0,取右下方像素,则 d2'=F(Xp+1.5,Yp-2) = d2 + b²(2Xp+2)+a²(-2Yp+3)
- ② 若d2>=0,取正下方像素,则 d2' = F(Xp+0.5,Yp-2) = d2 + a²(-2Yp+3)

下半部分弧的终止条件为 y = 0


```
程序: MidpointEllipe(a,b, color)
 int a,b,color;
 \{ \text{ int } x,y; \text{ float } d1,d2; \}
 x = 0; y = b;
 d1 = b*b + a*a*(-b+0.25);
 putpixel(x,y,color);
 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--;
 putpixel(x,y,color);
 }//上部分
 d2 = sqr(b*(x+0.5)) + sqr(a*(y-1)) - sqr(a*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--; \}
 putpixel(x,y,color); }}
```