《计算机图形学基础》模拟试题(二)答案

- 一、问答题 (25分,每题5分)
- 1、列举三种常见的颜色模型,简要说明其原理和特点。

答:所谓颜色模型就是指某个三维颜色空间中的一个可见光子集,它包含某个颜色域的所有颜色。常用的颜色模型有 RGB、CMY、HSV 等。

RGB 颜色模型通常用于彩色阴极射线管等彩色光栅图形显示设备中,它是我们使用最多、最熟悉的颜色模型。它采用三维直角坐标系,红、绿、蓝为原色,各个原色混合在一起可以产生复合色。

CMY 颜色模型以红、绿、蓝的补色青(Cyan)、品红(Magenta)、黄(Yellow)为原色构成,常用于从白光中滤去某种颜色,又被称为减性原色系统。印刷行业中基本使用 CMY 颜色模型。

HSV (Hue, Saturation, Value) 颜色模型是面向用户的,对应于画家的配色方法。

- 2、列举三种以上常见的曲面、曲面求交方法。
- 答: 曲面与曲面求交的基本方法有代数方法、几何方法、离散方法和跟踪方法四种。

代数方法:代数方法利用代数运算,特别是求解代数方程的方法求出曲面的交线。

几何方法: 几何方法是利用几何的理论,对参与求交的曲面的形状大小、相互位置以及方向等进行计算和判断,识别出交线的形状和类型,从而可精确求出交线。对于交线退化或者相切的情形,用几何方法求交可以更加迅速和可靠。

离散方法: 离散方法求交是利用分割的方法,将曲线不断离散成较小的曲面片,直到每一子曲面片均可用比较简单的面片,如四边形或者三角形平面片来逼近,然后用这些简单面片求交得到一系列交线段,连接这些交线段即得到精确交线的近似结果。

跟踪方法: 跟踪方法求交是通过先求出初始交点,然后从已知的初始交点出发,相继跟踪计算出下一交点,从而求出整条交线的方法。

3、给出四次 Bezier 曲线退化为三次 Bezier 曲线,控制顶点 P_0, P_1, P_2, P_3, P_4 应满足的条件。

答:退化条件是将曲线展开成幂级数形式后,所有 t^4 的系数只和为零,即

$$\sum_{i=0}^{4} \Delta^{i} P_{0} = 0 \qquad \sum_{i=0}^{4} P_{i} C_{4}^{i} (-1)^{4-i} = 0$$

4、列举三种形体表示的常见方法。 答:分解表示、构造表示和边界表示。

5、 计算机图形学的概念是谁在其博士论文中提出的?

答: Ivan E. Sutherland。

a. (1,0)

a. 5

_	选择题	(25 A	右晒	5 A
→ `	処拝巡	(23 万)	母赵	371

6、	ACM Siggrapl	n 最高奖是以_	c	_的名字命名的。
----	--------------	----------	---	----------

a. Ivan E. Sutherland b. Pierre Bézie c. Steven A. Coons d. Bui-Tuong Phong

7、中点法扫描转换以(0,0), (5,2)为端点的直线段时,不经过下面哪个点 c?

b. (2,1) c. (3,2)

c. 8

d.(4,2)

d. 9

8、五个控制顶点的三次 B 样条的节点向量应该由几个节点构成_d_?

b. 7

9、多项式 Bezier 曲线不能表示哪种几何元素 bc?

b. 圆弧 c. 双曲线 d. 抛物线

10、属于空间剖分技术的光线跟踪加速方法有: <u>ac</u>

a. 三维 DDA b. 层次包围盒 c. 八叉树 d. 自适应深度控制

 Ξ (10 分)、给定型值点(0,0),(0,100),(100,0),(100,100),如对应的参数为 $0,\frac{1}{3},\frac{2}{3},1$,反求插值 这四个型值点的三次 Bezier 曲线的控制点。

答: 假设控制顶点为 b_0,b_1,b_2,b_3 ,由 Bezier 曲线的公式,将参数为 $0,\frac{1}{3},\frac{2}{3},1$ 代入曲线方程, 即有:

 $b_0 = (0,0)$,

 $b_3 = (100,100)$,

$$(0,100) = \frac{8}{27}b_0 + \frac{4}{9}b_1 + \frac{2}{9}b_2 + \frac{1}{27}b_3$$

$$(100,0) = \frac{1}{27}b_0 + \frac{2}{9}b_1 + \frac{4}{9}b_2 + \frac{8}{27}b_3$$

解方程组可得
$$b_1 = (-\frac{350}{3}, \frac{1000}{3}), b_2 = (\frac{650}{3}, -\frac{700}{3})$$
。

四 (10分)、描述 Cohen-Sutherland 裁剪算法。

答:该算法的思想是:对于每条线段 P_1P_2 分为三种情况处理。(1) 若 P_1P_2 完全在窗口内,则显示该线段 P_1P_2 简称"取"之。(2) 若 P_1P_2 明显在窗口外,则丢弃该线段,简称"弃"之。(3) 若线段既不满足"取"的条件,也不满足"弃"的条件,则在交点处把线段分为两段。其中一段完全在窗口外,可弃之。然后对另一段重复上述处理。

为使计算机能够快速判断一条直线段与窗口属何种关系,采用如下编码方法。如下图,延长窗口的边,将二维平面分成九个区域。每个区域赋予 4 位编码 CtCbCrCl.其中各位编码的定义如下:

$$C_{t} = \begin{cases} 1 & y > y_{\text{max}} \\ 0 & other \end{cases} \qquad C_{b} = \begin{cases} 1 & y < y_{\text{min}} \\ 0 & other \end{cases} \qquad C_{r} = \begin{cases} 1 & x > x_{\text{max}} \\ 0 & other \end{cases} \qquad C_{l} = \begin{cases} 1 & x > x_{\text{min}} \\ 0 & other \end{cases}$$

裁剪一条线段时,先求出 P_1P_2 所在的区号 code1,code2。若 code1=0,且 code2=0,则线段 P_1P_2 在窗口内,应取之。若按位与运算 code1&code2 \neq 0,则说明两个端点同在窗口的上

方、下方、左方或右方。可判断线段完全在窗口外,可弃之。否则,按第三种情况处理。 求出线段与窗口某边的交点,在交点处把线段一分为二,其中必有一段在窗口外,可弃之。 在对另一段重复上述处理。在实现本算法时,不必把线段与每条窗口边界依次求交,只要 按顺序检测到端点的编码不为 0,才把线段与对应的窗口边界求交。

五 (10 分)、 (1) 推导 Beizer 曲线的升阶公式。

(2) 给定三次 Beizer 曲线的控制顶点(0,0),(0,100),(100,0),(100,100), 计算升阶 一次后的控制顶点。

解:

设给定原始控制顶点 P_0, P_1, \dots, P_n , 定义了一条 n 次 Bezier 曲线:

$$P(t) = \sum_{i=0}^{n} P_i B_{i,n}(t) \qquad t \in [0,1]$$

增加一个顶点后,仍定义同一条曲线的新控制顶点为 $P_0^*, P_1^*, \cdots, P_{n+1}^*$,则有:

$$\sum_{i=0}^{n} C_{n}^{i} P_{i} t^{i} (1-t)^{n-i} = \sum_{i=0}^{n+1} C_{n+1}^{i} P_{i}^{*} t^{i} (1-t)^{n-i}$$

对上式左边乘以(t+(1-t)),得到:

$$\sum_{i=0}^{n} C_{n}^{i} P_{i} t^{i} (1-t)^{n+1-i} + t^{i+1} (1-t)^{n-i}) = \sum_{i=0}^{n} C_{n+1}^{i} P_{i}^{*} t^{i} (1-t)^{n+1-i}$$

比较等式两边 $t^{i}(1-t)^{n+1-i}$ 项的系数,得到:

$$P_i^* C_{n+1}^i = P_i C_n^i + P_{n-1} C_n^{j-1}$$

化简即得:

$$P_i^* = \frac{i}{n+1} P_{i-1} + \left(1 - \frac{i}{n+1}\right) P_i \qquad (i = 0, 1, \dots, n+1)$$

其中 $P_{-1}=P_{n+1}=0$ 。

升阶一次后的控制顶点为(0,0), (0,75), (50,50), (100,25), (100,100)。

六(10 分)、用 de Boor 算法,求以(30,0),(60,10),(80,30),(90,60),(90,90)为控制顶点、以 T=(0.0,0.0,0.5,1,1,1,1)为节点向量的的三次 B 样条曲线在 t=1/4 处的值。

解:由 de Boor 算法,
$$P(t) = \sum_{i=j-k+1}^{J} P_i N_{i,k}(t) = \sum_{i=j-k+2}^{J} P_i^{[1]}(t) N_{i,k-1}(t) ,$$

按公式:

有以下的 de Boor 三角形:

即 B 样条曲线在 t = 1/4 处的值为 (62.1875,15.3125)

七 (10分)、描述多边形扫描转换的扫描线算法。

答: 算法的思想:

扫描线多边形扫描转换算法是按扫描线顺序,计算扫描线与多边形的相交区间,再用要求的颜色显示这些区间的象素,即完成填充工作。区间的端点可以通过计算扫描线与多边形边界线的交点获得。对于一条扫描线,多边形的填充过程可以分为四个步骤:

- (1) 求交: 计算扫描线与多边形各边的交点;
- (2) 排序: 把所有交点按 x 值递增顺序排序;
- (3)配对:第一个与第二个,第三个与第四个等等;每对交点代表扫描线与多边形的一个相交区间,
- (4) 填色: 把相交区间内的象素置成多边形颜色, 把相交区间外的象素置成背景色。

但求交会导致算法效率低,为了能很好地利用图形地连贯性,我们可以引进多边形表、活性边表等数据结构,并利用增量算法避免求交运算。具体算法如下:

算法过程

```
void polyfill (POLYGON polygon, int color)
{
 for(各条扫描线 i )
 {
 初始化新边表头指针 NET [i];
 把 ymin = i 的边放进边表 NET [i];
 }
 y = 最低扫描线号;
 初始化活性边表 AET 为空;
 for (各条扫描线 i)
 {
```

把新边表 NET[i]中的边结点用插入排序法插入 AET 表, 使之按 x 坐标递增顺

序排列;

遍历 AET 表,把配对交点区间(左闭右开)上的象素(x, y),用 drawpixel(x, y, color) 改写象素颜色值;

遍历 AET 表,把 ymax = i 的结点从 AET 表中删除,并把 ymax > i 结点的 x 值递增 Dx;

若允许多边形的边自相交,则用冒泡排序法对 AET 表重新排序;

} /* polyfill */