

光栅图形的扫描转换与区域填充

- ▶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

扫描转换矩形

方法:


```
void FillRectangle(Rectangle *rect,int color)
{ int x,y;
 for(y = rect->ymin;y <= rect->ymax;y++)
 for(x = rect->xmin;x <= rect->xmax;x++)
 PutPixel(x,y,color);
}/*end of FillRectangle() */
```


扫描转换多边形

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
 - ▶顶点表示

- ▶点阵表示
- ▶ 顶点表示: 用多边形顶点的序列来刻划多边形。 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。

逐点判断法

```
#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() */
```


逐点判断法

- > 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;

逐点判断法

- 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

ŊΑ

逐点判断法

2) 累计角度法

- > 步骤
 - 1. 从v点向多边形P顶点发出射线,形成有向角 $heta_i$
 - 2. 计算有向角的和(逆时针为正,顺时针为负)

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

> 预处理

$$|\theta_i| \leq \pi$$

逐点判断法

- 3)编码方法:累计角度方法的离散方法(略)
- Step:
 - a. 预处理,测试点在边上否?
 - b. V为中点作局部坐标系, 对象限按逆 时针(或顺时针)编码;
 - c. 顶点编码Ipi,
 - d. 边编码。 $P_i P_{i+1}$: $\triangle P_i P_{i+1} = I_{p_{i+1}} I_{p_i}$
 - e. 计算 Σ $\triangle P_i P_{i+1}$ (其中 $\triangle P_n P_{n+1} = \triangle P_n P_0$):

若 Σ 为0, V在P外; 若 Σ 为+/-4, V 在P内;

逐点判断法程序简单, 速度太慢,效率低。

 P_0

逐点判断法

▶ 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一一判别,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。

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
 - ▶用于线画图元扫描转换的四舍五入原则导致 部分像素位于多边形之外,从而不可用
 - ➤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

由中点算法求出的多边形边界上的像素

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

Ŋė.

扫描线算法

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: 规定落在右上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

ķΑ

扫描线算法

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。

□特殊情况处理

■水平边:扔掉!

■尖角: 反混淆

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 P_i = (x_i, y_i) , i=0, 1, \bullet = \bullet , n, 又设 y_{i0}, y_{i1}, \bullet = \bullet \bullet y_{in} 是各顶点 P_i 的坐标 y_i 的递减数列,即 $y_{ik} > y_{ik+1}, 0 \le k \le n-1$. 这样,当 $y_{ik} > y_{ik+1}, 0 \le k \le n-1$ 时,屏幕上位于 $y=y_{ik}$ 和 $y=y_{ik+1}$ 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, $y_{i0} \ge e \ge y_{in}$ 。若扫描线y=e与多边形P的 $P_{i-1}P_i$ 相交,则记其交点的横坐标为 x_{ei} 。

现设x_{ei1}, x_{ei2}, x_{ei3}, **——**, x_{ei1} 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) 1是偶数。
- 2) 在该扫描线上, 只有区段 (x_{eik}, x_{eik+1}), k=1, 3, 5, ■■■, 1-1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。

Νė

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_{dil} , x_{di2} , x_{di3} , •••, x_{dik}

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

于是,可利用d的交点序列计算e的交点序列,即先运用递推关系式(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P_qP_{q+1}上的交点 x_{eq} 。如果P的顶点的坐标是整数,那么 x_{eq} = x_q 或 x_{eq} = x_{q+1} ,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 \leq k \leq 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 $x_{eir} = x_{djr} + 1/k_{j_r}$ (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。那么如何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。如果 $(y_{i-1} y_i)(y_{i+1} y_i) \ge 0$,则称顶点P_i为极值点; 否则称P_i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,按从上到下的顺序求得各 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

所有的边和扫描线求交,效率很低。因为一条 扫描线往往只和少数几条边相交。

如何判断多边形的一条边与扫描线是否相交?

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,称为活化边表(AEL, Active edge table)。它记录了多边形边沿扫描线的交点序列。

只需对当前扫描线的活动边表作更新,即可得到下一条扫描线的活动边表。

数据结构与实现步骤

> 如何计算下一条扫描线与边的交点?

直线方程: ax+by+c = 0

当前交点坐标: (X_i, Y_i)

下一交点坐标: (X_{i+1}, Y_{i+1}) $X_{i+1} = ((-by_{i+1}) - c)/a = ((-by_i + 1) - c)/a = x_i - b/a$

活化边表中需要存放的信息:

x: 当前扫描线与边的交点

dx=-b/a: 从当前扫描线到下一条扫描线之间的x增量

ymax: 边所交的最高扫描线

数据结构与实现步骤

增加哪一条边呢?

为了方便边的活化链表的更新,建立另一个表-边表,存放在该扫描线第一次出现的边。

存放的信息:

x: 扫描线与该边的初始交点

dx: x的增量

ymax: 该边的最大y值

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)和活化边表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:

y_{max} 边的上端点的y坐标;

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;

 Δx 边的斜率的倒数;

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。

```
typedef struct {int ymax;
float x,deltax;
Edge *nextEdge;
}Edge;
```


算法实现步骤

这样,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。

算法实现步骤

- 1) 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,AEL中的各 边按照x值(当x值相等时,按Δx值)递增方向排序。
- 2) 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,即1,2边为一对,3,4边为一对,依次类推。每一对边与当前扫描线的交点所构成的区段位于多边形内,依次对这些区段上的点(象素)按多边形属性着色。
- 3)将边的活化链表AEL中满足y=ymax的边删去。
- 4)将边的活化链表AEL剩下的每一条边的x域累加 Δx , 即 $x:=x+\Delta x$ 。
- 5)将当前的扫描线的纵坐标值y累加1,即y:=y+1。

扫描线算法

>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。

扫描线算法

问题:

➤ 如何修改扫描线算法, 使它能处理边 自交的多边形?

边缘填充算法

- ▶ 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; 而做奇数次求余运算,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,就称为边缘填充算法。
- 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;

M

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;

算法2(以边为中心的边缘填充算法)

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

- 1. 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。
- 2.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。

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。

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, 它是象素的集合。

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(种子点)

> 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
 - ▶对边界的要求

M

种子填充算法

A: 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。现取(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) 将出栈象素置成多边形色;
- (3) 按上、下、左、右的顺序检查与出栈象素相邻的四个象素,若其中某个象素不在边界上且未置成多边形色,则把该象素入栈。

▶ 例: 多边形由 P₀P₁P₂P₃P₄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) 有些象素会入栈多次,降低算法效率;栈结构占空间。
- (2) 递归执行,算法简单,但效率不高,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

- ▶目标:减少递归层次
- ▶适用于内点表示的4连通区域
- 》算法思想: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;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,反复进行这个过程,直到所保存的每个区段都填充完毕。

M

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X1和Xr。
- (4)并确定新的种子点:在区间[X1, 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。

> 该算法也可以填充有孔区域。

	X	X	X	X	X	X	X	X			
X								1	X		
X	######################################			P P	าอารุ <u>ร</u> กระหลักกอา	S				X	
X			2	\times	X	X				3	X
X				X			X				X
\times				\times	\times	X	X	X			X
X											X
\times				X	X	X	X	X			X
X				X				X			X
	X	X	X						X	X	

像素中的序 号标指它所 在区段位于 堆栈中的位 置

	X	X	X	X	X	X	X	X			
X								1	X		
X			1							X	
\times			2	X	X	X	6196 6196 8196				X
X				X			X			3	X
X				\times	X	\times	\times	\times			\times
X											X
X				\times	X	X	X	\times			X
X				X				X			X
	X	X	X						X	\times	

(b)

	X	X	X	X	X	X	X	X			
\times								1	X		
X					1515	1				X	
X			2	X	X		P P P	17			X
X				X			X				X
\times				X	X	X	X	Χ	# 7 P	 	X
\times										3	X
\times				X	X	X	X	X			X
\times				X				X			X
	X	X	X						X	X	

(c)

	X	X	X	X	X	X	X	X			
X								1	X		
X	# P P									X	
X			2	X	X	X					X
X				X			X	P			X
X			3	\times	X	\times	X	X			X
X				7		= = = = = = = = = = = = = = = = = = =					X
X			4	\times	X	X	X	X		5	\times
\times				X				X			X
	X	X	X						X	\times	

(d)

Ŋ.

多边形扫描转换与区域填充方法比较

- ▶ 联系: 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。

M

多边形扫描转换与区域填充方法比较

不同点:

1. 基本思想不同

前者是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。

2. 对边界的要求不同

前者只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。

3. 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。