

计算机图形学

第四章 光栅图形的扫描转换 与区域填充

颜波

复旦大学计算机科学技术学院 byan@fudan.edu.cn

本章概述

- 扫描转换矩形
- 扫描转换多边形
- 区域填充

扫描转换矩形

● 问题:

- 矩形是简单的多边形,那么为什么要单独处理矩形?

比一般多边形可简化计算。

应用非常多,窗口系统。

- 共享边界如何处理?
 - 原则: 左闭右开, 下闭上开

扫描转换多边形

多边形分为凸多边形、凹多边形、含内环的多边形。

扫描转换多边形

● 多边形的表示方法

- 顶点表示:
 - 用多边形顶点的序列来刻画多边形。
 - 直观、几何意义强、占内存少;不能直接用于面着色。
- 点阵表示:
 - 用位于多边形内的象素的集合来刻划多边形。
 - 失去了许多重要的几何信息;便于运用帧缓冲存储器表示图形,易于面着色。

多边形的扫描转换

● 多边形的扫描转换:

- 把多边形的顶点表示转换为点阵表示,
- 也就是从多边形的给定边界出发,求出位于其内部的各个象素,
- 并给帧缓冲器内的各个对应元素设置相应的灰度和颜色,通常称这种转换为多边形的扫描转换。
- **几种方法:** 逐点判断法; 扫描线算法; 边缘填充法; 栅栏填充法; 边界标志法。


```
#define MAX 100
Typedef struct { int PolygonNum; // 多边形顶点个数
 Point vertexces[MAX] //多边形顶点数组
 } Polygon // 多边形结构
 void FillPolygonPbyP(Polygon *P,int polygonColor)
 { int x,y;
 for(y = ymin; y \le ymax; y++)
 for(x = xmin; x \le xmax; x++)
 if(IsInside(P,x,y))
 PutPixel(x,y,polygonColor);
 else
 PutPixel(x,y,backgroundColor);
 }/*end of FillPolygonPbyP() */
```


- 逐个判断绘图窗口内的像素:
- 如何判断点在多边形的内外关系?
 - 1) 射线法:
 - 2) 累计角度法
 - 3) 编码法;

1) 射线法

- 步骤:
 - ① 从待判别点v发出射线
 - ② 求交点个数k
 - ③ K的奇偶性决定了点与多边形的内外关系

2) 累计角度法

- 步骤
 - ① Mv点向多边形P顶点发出射线,形成有向 θ , 角
 - ② 计算有相交的和,得出结论

$$\sum_{i=0}^{n} \theta_{i} = \begin{cases} 0, & v \text{ 位于} P \text{ 之外} \\ \pm 2\pi, v \text{ 位于} P \text{ 之内} \end{cases}$$

- 逐点判断的算法虽然程序简单,但不可取。
- 原因是速度太慢,

主要是由于该算法**割断**了各象素之间的联系,孤立地考察各象素与多边形的内外关系,使得几十万甚至几百万个象素都要——判别,每次判别又要多次求交点,需要做大量的乘除运算,花费很多时间。

● 扫描线算法

- 目标: 利用相邻像素之间的连贯性, 提高算法效率
- 处理对象:非自交多边形 (边与边之间除了顶点外 无其它交点)

- 交点的取整规则
 - 要求: 使生成的像素全部位于多边形之内
 - 假定非水平边与扫描线y=e相交,交点的横坐标为x,
 - 规则如下:

● 规则1:

X为小数,即交点落于扫描线上两个相邻像素 之间

- (a)交点位于左边之上,向右取整
- (b)交点位于右边之上, 向左取整

● 规则2:

边界上象素的取舍问题,避免填充扩大化。

● 解决方法:

边界象素: 规定落在右边界的象素不予填充。

具体实现时,只要对扫描线与多边形的相交区间左闭右 开

●规则3:

扫描线与多边形的顶点相交时,交点的取舍,保证交点正确配对。

●解决方法:

检查两相邻边在扫描线的哪一侧。

只要检查顶点的两条边的另外两个端点的Y值,两个Y值中大于交点Y值的个数是0,1,2,来决定取0,1,2个交点。(**下闭上开**)

- 扫描线算法是多边形扫描转换的常用算法。
 - 与逐点判断算法相比,扫描线算法充分利用了相邻象素之间的连贯性,避免了对象素的逐点判断和反复求交的运算,
 - 达到了减少了计算量和提高速度的目的。
- 开发和利用相邻象素之间的连贯性是光栅图形算法研究的重要内容。
- 扫描转换算法综合利用了**区域的连贯性、扫描线连贯** 性和**边的连贯性**等三种形式的连贯性。

区域的连贯性

- 设多边形P的顶点Pi=(xi,yi), i=0,1, ...,n,
- 又设yi0,yi1,...yin是各顶点Pi的坐标yi的递减数列,即yik≥yik+1,0≤k≤n-1
- 当yik≥yik+1,0≤k≤n-1时,屏幕上位于y=yik和y=yik+1 两条扫描线之间的长方形区域被多边形P的边分割成若干梯形(三角形可看作其中一底边长为零的梯形),它们具有下列性质:

区域的连贯性

- ① 梯形的两底边分别在y=y_{ik}和y=y_{ik+1}两条扫描线上, 腰在多边形P的边上或在显示屏幕的边界上。
- ② 这些梯形可分为两类:一类位于多边形P的内部;另一类在多边形P的外部。
- ③ 两类梯形在长方形区域{y_{ik},y_{ik+1}}内相间的排列,即相邻的两梯形必有一个在多边形P内,另一个在P外。

区域的连贯性

根据这些性质,实际上只需知道该长方形区域内任一梯形内一点关于多边形P的内外关系后,即可确定区域内所有梯形关于P的内外关系。

扫描线的连贯性

- 设e为一整数, yi0≥e≥yin。若扫描线y=e与多边形P的 Pi-1Pi相交,则记其交点的横坐标为xei。
- 现设xei1,xei2,xei3,...,xeil 是该扫描线与P的边界各交点 横坐标的递增序列,称此序列为交点序列。
- 由区域的连贯性可知,此交点序列具有以下性质:

扫描线的连贯性

- ① I是偶数。
- ② 在该扫描线上,只有区段x_{eik},x_{eik+1}, k=1,3,5,…,l-1位 于多边形P内,其余区段都在P外。

以上性质称为**扫描线的连贯性**,它是多边形区域连贯性在一条扫描线上的反映。

边的连贯性

- 设d为一整数,并且d=e-1,并且 y_{i0}≥d≥y_{in}。设位于扫描 线y=d上的交点序列为x_{dj1},x_{dj2},x_{dj3},····,x_{djk}
- 现在来讨论扫描线d,e交点序列之间的关系。若多边形P的边Pr-1Pr与扫描线y=e,y=d都相交,则交点序列中对应元素x_{er},x_{dr}满足下列关系:

 $x_{er} = x_{dr} + 1/m_r$ (1) 其中 m_r 为边 $P_{r-1}P_r$ 的斜率。

边的连贯性

可利用d的交点序列计算e的交点序列:

先运用递推关系式(1)求得与扫描线y=e和y=d都相交的所 有多边形上的交点x_{er};

再求得与扫描线y=d不相交但与扫描线y=e相交的所有边 (顶点, 查找) P_qP_{g+1}上的交点x_{eq}。 (<mark>顶点</mark>, 查找) 然后把这两部分按递增的顺序排列,即可得e的交点序列。

边的连贯性

特别是当存在某一个整数k, 0≤k≤n-1,使得

 $y_{ik} > e, d > y_{ik+1}$

成立时,则由区域的连贯性可知d的交点序列和e的交点 序列之间有以下关系:

- 1) 两序列元素的个数相等,如上图所示。
- 2) 点(x_{eir}e)与(x_{djr}d)位于多边形P的同一边上,于是 x_{eir}= x_{djr} + 1/kj_r (2)

这样,运用递推关系式(2)可直接由d的交点序列获得e的交点序列。

以上性质称为边的连贯性,它是区域的连贯性在相邻两扫描线上的反映。

奇点的处理

- 当扫描线与多边形P的交点是P的顶点时,则称该交点为 奇点。
- 以上所述多边形的三种形式的连贯性都基于这样的几何事实:
 - 每一条扫描线与多边形P的边界的交点个数都是偶数。
- 但是如果把每一奇点简单地计为一个交点或者简单地计 为两个交点,都可能出现奇数个交点。那么如果保证交 点数为偶数呢?

奇点的处理

- 若奇点做一个交点处理,则情况A,交点个数 不是偶数。
- 若奇点做两个交点处理,则情况B,交点个数 不是偶数。

奇点的处理

- 多边形P的顶点可分为两类:极值奇点和非极值奇点。
 - ① 如果(y_{i-1} y_i)(y_{i+1} y_i)≥0,则称顶点P_i为极值点;
 - ② 否则称Pi为非极值点。
- 规定:奇点是极值点时,该点按两个交点计算,否则按一个交点计算。
- 奇点的预处理:

数据结构与实现步骤

算法基本思想:

- 首先取d=y_{in}。容易求得扫描线y=d上的交点序列为 x_{dj1},x_{dj2},...x_{djn},这一序列由位于扫描线y=d上的多边形P 的顶点组成。
- 由y_{in}的交点序列开始,根据多边形的边的连贯性,按从下到上的顺序求得各条扫描线的交点序列;根据扫描线的连贯性,可确定各条扫描线上位于多边形P内的区段,并表示成点阵形式。

数据结构与实现步骤

- 算法中采用较灵活的数据结构。它由边的分类表ET (Edge Table) 和边的活化链表AEL (Active Edge List) 两部分组成。
- 表结构ET和AEL中的基本元素为多边形的边。边的结构 由以下四个域组成:
 - ① y_{max} 边的上端点的y坐标;
 - ② X:
 - ➤ 在ET中表示边的下端点的x坐标,
 - ➤ 在AEL中则表示边与扫描线的交点的坐标;
 - ③ Δx 边的斜率的倒数;
 - ④ next 指向下一条边的指针。

数据结构与实现步骤

- 边的分类表ET是按边的下端点的y坐标对非水平边进行 分类的指针数组。
 - 下端点的y坐标的值等于i的边归入第i类。有多少条扫描线,就设多少类。
 - 同一类中,各边按x值(x值相等时,按Δx的值)递增的顺序排 列成行。
- 与当前扫描线相交的边称为活性边 (active edge), 把它们按与扫描线交点x坐标递增的顺序存入一个链表中, 边的活化链表 (AEL, Active edge table)。它记录了多边形边沿扫描线的交点序列。

例子

- 已知多边形P=(P₀P₁P₂P₃P₄P₅P₀); 其各边坐标分别为
 [(2, 5) (2, 10) (9, 6) (16, 11) (16, 4) (12, 2) (7, 2)]
- 建立其边表和边的活化链表

边表

- ① y_{max} 边的上端点的y坐标;
- ② X:
 - ▶在ET中表示边的下端点的x坐标,
 - ▶在AEL中则表示边与扫描线的交点的坐标;
- ③ Δx 边的斜率的倒数;
- ④ next 指向下一条边的指针。

已知多边形P=(P₀P₁P₂P₃P₄P₅P₆P₀); 其各边坐标分别为 [(2,5)(2,10)(9,6)(16,11)(16,4)(12,2)(7,2)]

活动边表的例子

算法实现步骤

- 当建立了边的分类表ET后,扫描线算法可按下列步骤进行:
- 1. 取扫描线纵坐标y的初始值为ET中非空元素的最小序号。
- 2. 将边的活化链表AEL设置为空。
- 3. 按从下到上的顺序对纵坐标值为y的扫描线(当前扫描线)执行下列步骤,直到边的分类表ET和边的活化链表都变成空为止。
 - a) 如边分类表ET中的第y类元素非空,则将属于该类的所有边从ET中取出并插入边的活化链表中。递增方向排序
 - b) 若相对于当前扫描线,边的活化链表AEL非空,则将AEL中的边两两 依次配对,依此类推,并填色。
 - c) y:=y+1, 将边的活化链表AEL中满足y=y_{max}的边删去。
 - d) $x := x + \Delta x$.

● 特点: 算法效率比逐点填充法高很多。

缺点: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。

边缘填充算法

● 求补运算:

- 假定A为一个正整数,则M的余定义为A $_{-}$ M, 记为 \overline{M} 计算机中取A为n位能表示的最大整数。即,A=0xFFFFFFF

● 由来:

- 光栅图形中,如果某区域已着上值为M的颜色值做偶数 次求余运算,该区域颜色不变;
- 做奇数次求余运算,则该区域颜色变为值为 M 的颜色。
- 这一规律应用于多边形扫描转换,就为边缘填充算法。

● 算法基本思想:

对于每条扫描线和每条多边形边的交点,将该扫描线上 交点右方的所有象素取余。

算法1 (以扫描线为中心的边缘填充算法)

- 1、将当前扫描线上的所有象素着上 \overline{M} 颜色;
- 2、求余: for(i = 0; i <= m; i++)

在当前扫描线上,从横坐标为Xi的交点向右求余;

多边形内部的像素被奇数次求余

算法2(以边为中心的边缘填充算法)

- 1、将绘图窗口的背景色置为 \overline{M}
- 2、对多边形的每一条非水平边做: 从该边上的每个象素开始向右求余;

边缘填充算法

边缘填充算法

- 适合用于具有帧缓存的图形系统。处理后,按 扫描线顺序读出帧缓存的内容,送入显示设备
- 优点: 算法简单
- 缺点:对于复杂图形,每一象素可能被访问多次,输入/输出的量比有序边表算法大得多。

栅栏填充算法

- 引入栅栏,以减少填充算法访问象素的次数。
- 栅栏:与扫描线垂直的直线,通常过一顶点, 且把多边形分为左右二半。
- 基本思想:扫描线与多边形的边求交,将交点与栅栏之间的象素取补。
- 减少了象素重复访问数目,但不彻底。

边界标志算法

- 对多边形的每一条边进行扫描转换,即对多边形边界 所经过的象素作一个边界标志。
- 填充。对每条与多边形相交的扫描线,按从左到右的顺序,逐个访问该扫描线上的象素。
- 3. 取一个布尔变量inside来指示当前点的状态,若点在多边形内,则inside为真。若点在多边形外,则inside为假。
- 4. Inside 的初始值为假,每当当前访问象素为被打上标志的点,就把inside取反。对未打标志的点,inside不变。

边界标志算法:算法过程


```
void edgemark fill(polydef, color)
多边形定义 polydef; int color;
  对多边形polydef 每条边进行直线扫描转换;
  inside = FALSE;
  for (每条与多边形polydef相交的扫描线y)
  for (扫描线上每个象素x)
  { if(象素 x 被打上边标志)
 inside = ! (inside);
 if(inside! = FALSE)
 drawpixel (x, y, color);
 else drawpixel (x, y, background);
```

边界标志算法

- 用软件实现时,扫描线算法与边界标志算法的 执行速度几乎相同,
- 但由于边界标志算法不必建立维护边表以及对它进行排序,所以边界标志算法更适合硬件实现,这时它的执行速度比有序边表算法快一至两个数量级。

边界标志算法

● 思考:如何处理边界的交点个数使其成为偶数?

区域填充算法

- 区域指已经表示成点阵形式的填充图形,它是像素的集合。
- 区域填充指先将区域的一点赋予指定的颜色,然后将该颜色扩展到整个区域的过程。区域填充算法要求区域是连通的

区域填充

- **表示方法**:内点表示、边界表示
- 内点表示
 - 枚举处区域内部的所有像素
 - 内部的所有像素着同一个颜色
 - 边界像素着与内部像素不同的颜色

● 边界表示

- 枚举出边界上所有的像素
- 边界上的所有像素着同一颜色
- 内部像素着与边界像素不同的颜色

区域填充

区域填充要求区域是连通的

- 连通性4连通、8连通
- 4连通:

● 8连通

区域填充

- 4连通与8连通区域的区别
 - 连通性: 4连通可看作8连通区域, 但对边界有要求

对于黑色圆圈区域:

- 内点表示是4连通区域,边界表示(圆圈)是8连通
- 内点表示是8连通区域,边界表示(圆圈+三角)是4连通

适合于内点表示区域的填充算法

- 设G为一内点表示的区域, (x,y)为区域内一点, old_color为G的原色。
- 取(x,y)为种子点对区域G进行填充:即先置像素(x,y)的颜色为new_color,然后逐步将整个区域G都置为同样的颜色。

步骤如下: 种子象素入栈, 当栈非空时, 执行如下三步操作:

- ① 栈顶象素出栈;
- ② 将出栈象素置成new_color;
- ③ 按上、下、左、右的顺序检查与出栈象素相邻的四个象素, 若其中某个象素在边界内且未置成new_color,则把该象 素入栈。

例:多边形由舟丹丹丹科构成, P₀(1,5) P₁(5,5)
 P₂(7,3) P₃(7,1) P₄(1,1)

● 设种子点为(3,3),搜索的方向是**上、下、 左、右**。依此类推,最后像素被选中并填充的

次序如图中箭头所示

递归算法可实现如下

```
void FloodFill4(int x,int y,int oldColor,int newColor)
{ if(GetPixel(x,y) == oldColor)
{ PutPixel(x,y,newColor);
 FloodFill4(x,y+1,oldColor,newColor);
 FloodFill4(x,y-1,oldColor,newColor);
 FloodFill4(x-1,y,oldColor,newColor);
 FloodFill4(x+1,y,oldColor,newColor);
 }
}/*end of FloodFill4()*/
```


边界表示的4连通区域

```
void BoundaryFill4(int x,int y,int boundaryColor,int newColor)
 int color;
 color = GetPixel(x,y);
 if((color != boundaryColor) && (color != newColor))
 PutPixel(x,y,newColor);
 BoundaryFill4(x,y+1,oldColor,newColor);
 BoundaryFill4(x,y-1,oldColor,newColor);
 BoundaryFill4(x-1,y,oldColor,newColor);
 BoundaryFill4(x+1,y,oldColor,newColor);
}/*end of BoundaryFill4()
 */
```


该算法也可以填充有孔区域。

●缺点:

- ① 递归执行,算法简单,但效率不高,
- ② 区域内每一象素都引起一次递归,进/出栈,费时 费内存。
- ●改进算法,减少递归次数,提高效率。解决方法是用扫描线填充算法

扫描线算法

● 扫描线算法

- 目标:减少递归层次
- 适用于边界表示的4连通区域

● 算法思想:

- ①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;
- ②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,
- ③ 反复进行这个过程, 直到所保存的个区段都填充完毕。

扫描线填充算法

- ① 初始化: 堆栈置空。将种子点(x, y)入栈。
- ② 出栈: 若栈空则结束。否则取栈顶元素(x, y), 以y作为当前扫描线。
- ③ 填充并确定种子点所在区段:从种子点(x,y)出发,沿当前扫描线向左、右两个方向填充,直到边界。分别标记区段的左、右端点坐标为xl和xr。
- ④ 并确定新的种子点:在区间[xl, xr]中检查与当前扫描线 y上、下相邻的两条扫描线上的象素。若存在非边界、未 填充的象素,则把**每一区间**的最右象素作为种子点压入 堆栈,返回第(2)步。

上述算法对于每一个待填充区段,只需压栈一次;因此,扫描线填充算法提高了区域填充的效率。

扫描线算法分析(举例分析)

- X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X
 X

- 该算法也可以填充有孔区域。
- 像素中的序号标 指它所在区段位 于堆栈中的位置

多边形扫描转换与区域填充方法比较

不同点:

- ●基本思想不同
 - 顶点表示转换成点阵表示
 - 后者只改变区域内填充颜色,没有改变表示方法。
- ●对边界的要求不同
 - 前者: 要求扫描线与多边形边界交点个数为偶数。
 - 后者:区域封闭,防止递归填充跨界。
- ●基本的条件不同
 - 前者: 从边界顶点信息出发。
 - 后者:区域内种子点。

多边形扫描转换与区域填充方法比较

- 关系:都是光栅图形面着色,用于真实感图形显示。可相 互转换。
- 多边形的扫描转换转化为区域填充问题: 当给定多边形内一点为种子点,并用 Bresenham或 DDA 算法将多边形的边界表示成八连通区域后,则多边形的扫描转换转化为区域填充。
- 区域填充转化为多边形的扫描转换:若已知给定多边形的顶点,则区域填充转化为多边形的扫描转换。