第一章

1. 计算机图形学的主要研究内容是什么?

答:计算机中图形的表示方法,以及利用计算机进行图形的计算、 处理和显示的相关原理与算法,构成了计算机图形学的主要研究内 容。 图形硬件、图形标准、图形交互技术、光栅图形生成算法、 曲线曲面造型、实体造型、真实感图形计算与显示算法,以及科学 计算可视化、计算机动画、自然景物仿真、虚拟现实等。

2. 列举三个以上图形学的应用领域。

答: 计算机辅助设计与制造(CAD/CAM)、可视化、真实感图形实时 绘制与自然景物仿真、计算机动画、用户接口、计算机艺术等。

3. 一个图形系统通常由哪些图形设备组成?

答:一个图形系统通常由图形处理器、图形输入设备和图形输出设 备构成。

4. 图形和图像的区别是什么?

答:图像是指计算机内以位图(Bitmap)形式存在的灰度信息;图形含有几何属性,更强调物体(或场景)的几何表示,是由物体(或场景)的几何模型(几何参数)和物理属性(属性参数)共同组成的。

5. CRT 显示器的原理是什么?

答: 通过电子枪,将从阴极发射出大量电子,经过强度控制,聚集

和加速,使其形成电子流,再经过偏转线圈的控制,快速的轰击显示器的荧光屏,从而使荧光屏上的荧光粉发亮。

6. LCD 有哪些技术指标?

(1) 可视角度(2) 点距和分辨率(3) 展望

7. 有哪些常用的图形输入设备?

答: 键盘、鼠标、光笔和触摸屏等。

第二章

1. 描述直线扫描的 DDA 算法、中点画线算法和 Bresenham 算法,并用程序实现 Bresenham 算法。

答: 直线扫描的 DDA 算法:

DDA 算法原理是当直线的斜率在 (-1, 1) 之间时,它的增量应该以 x 为准,即每次都应该让 x 增加一个像素,然后计算出 y 的值 (y 值增量绝对值小于 1,更精确),再进行四舍五入,最终得到实际点的像素。当直线斜率绝对值大于 1 时,增量应该以 y 为准。

中点画线算法: 假定直线斜率 k 在 $0^{\sim}1$ 之间,当前象素点为 (xp,yp),则下一个象素点有两种可选择点 P1(xp+1,yp) 或 P2(xp+1,yp+1)。若 P1 与 P2 的中点 (xp+1,yp+0.5) 称为 M, Q 为

理想直线与 x=xp+1 垂线的交点。当 M 在 Q 的下方时,则取 P2 应为下一个象素点: 当 M 在 Q 的上方时,则取 P1 为下一个象素点。

Bresenham 算法: 过各行、各列像素中心构造一组虚拟网格线,按 直线从起点到终点的顺序计算直线各垂直网格线的交点,然后确定 该列像素中与此交点最近的像素。

2. 用中点画线发扫描转换从点 A(1,0)到 B(4,7)经过的直线段, 并给出每一步的判别值。

解:由于 A B 直线的斜率 k=7/3 且 k>1

我们将坐标进行交换,得到的 k=3/7

就可以用书上的方法:

a=-3 b=7 d=1 d1=-6 d2=8

判别式随坐标的变化: x y d

0 1 1

1 1 -5

2 2 3

3 2 -3

4 3 5

程序: x=1:1:4;

$$y=7/3*x-7/3$$
;

$$b=0:7;$$

grid

3. 描述多边形扫描转换的扫描线算法,并写出伪码。

P26-27

4..字符串裁剪可按哪三个精度进行?

答: 串精度, 字符精度, 笔画或像素精度。

5. 为了在显示器等输出设备上输出字符, 系统中必须装备有相应的字

库。字库中存储了每个字符的形状信息,字库分为哪两种类型?各有 什么特点?

答:字库分为矢量型和点阵型两种。P32

6. 简述裁剪方法和中点裁剪方法的思想,并指出中点裁剪方法的改进之处及这种改进的理由。

答: (1) 裁剪就是确定图形中哪些部分落在显示区之内,哪些落在 显示区之外,最后只需显示落在显示区内的那部分图形,以便提高 显示效率的过程。一般的裁剪方法是: 先裁剪再扫描转换。 (2) 中点裁剪方法的思想是首先对线段端点进行编码,并把线段与窗口 的关系分为三种情况,即在全在窗口内、完全不在窗口内和线段与 窗口有交。对第一种情况,显示该线段:对第二种情况,丢弃该线 段:对第三种情况,用中点分割法求出线段与窗口的交点,即从线 段的一端的端点出发找出距该端点最近的可见点,并从线段的另一 端点出发找出距该端点最近的可见点,两个可见点之间的连线即为 线段的可见部分。 (3) 中点裁剪方法改进之处: 对第三种情况, 不直接解方程组求交,而是采用二分法收搜索交点。 这样改进的理 由是: 计算机屏幕的像素通常为 1024×1024, 最多十次二分搜索即 可到像素级,必然能找到交点,而且中点法的主要计算过程只用到加 法和除2运算,效率高,也适合硬件实现。

7. 是描述 Liang-Barskey 裁剪算法,并说明在什么情况下它比中点法和 Cohen-Sutherland 快及原因。

答: (1) 设要裁剪的线段是 POP1。 POP1 和窗口边界交于 A, B, C, D 四点,见图。算法的基本思想是从 A, B 和 PO 三点中找出最靠近的 P1 点,图中要找的点是 P0。从 C, D 和 P1 中找出最靠近 P0 的点。图中要找的点是 C 点。那么 POC 就是 POP1 线段上的可见部分。(2)梁友栋-Barsky 算法只能应用于矩形窗口的情形。通常梁友栋-Barsky 算法比 Cohen—Sutherland 算法效率更高,因为需要计算的交点数目减少了。更新参数 u1、u2 仅仅需要一次除法;线段与窗口边界的交点仅计算一次,就计算出 u1、u2 最后的 值。相比之下,即使一条线段完全落在裁剪窗口之外,Cohen—Sutherland 算法也要对它反复求交点,而且每次求交计算都需要做乘除法。

8. 解释走样及反走样的概念,并描述反走样的主要方法。

答: 用离散量表示连续量引起的失真现象称为走样, 用于减少或消

除这种效果的技术称为反走样。反走样的主要方法有三种: (1)提高分辨率,把显示器分辨率提高一倍,直线经过两倍的像素,锯齿也增加一倍,但同时每个阶梯也减少了一倍,所以显示出的直线看起来就平直光滑了一些。增加分辨率虽然简单,但不是经济的方法,而且它也只能减轻而不能消除锯齿问题。 (2)区域采样,区域采样方法假定每个像素是一个具有一定面积的小区域,将直线段看做具有一定宽度的狭长矩形。当直线段与像素有交时,求出两者相交区域的面积,然后根据相交区域面积的大小确定该像素的亮度值。 (3)加权区域采样,使相交区域对像素亮度的贡献依赖于该区域与像素中心的距离。当直线经过该像素时,该像素的亮度下是在两者相交区域 A、上对滤波器进行积分的积分值。

9. 描述消隐的扫描线 Z-Buffer 算法,并与其他两种 Z-Buffer 算法进行比较。

答: (1) 算法的思想描述: 在处理当前扫描线时,开一个一维数组作为当前扫描线的 Z-Buffer。首先找出与当前扫描线相关的多边形,以及每个多边形中相关的边对;然后计算每个边对之间的小区间上各像素的深度,并与 Z-Buffer 中的值相比较,找出各像素处对应的可见平面,计算颜色,写帧缓存。对深度计算,采用增量算法。(2) 与 Z-Buffer 算法相比,扫描线 Z-Buffer 算法做了如下两点的改进。 一、将整个绘图窗口内的消隐问题分解到一条条扫描线上解决,使所需的 Z 缓存器大大减少。

2、 计算深度值时,利用了面的连贯性,只用了一个加法。但它在每个像素处都计算深度值,进行 深度比较。因此,被多个多边形覆盖的像素区处还要进行多处计算,计算量仍然很大。

10. 比较书中举例的几种消隐算法的优缺点

答:常见的面消隐算法有:画家算法、Z缓冲区(Z-Buffer)算法、扫描线 Z-buffer 算法、扫描线算法、区域子分割算法 、光线投射算法等。

Z 缓冲区算法是一种典型的、也是最简单的图象空间的消隐算法。 另一个优点是算法便于硬件实现,并可以并行化。

缺点: 1)需要一个额外的 Z 缓冲器 2)在每个多边形占据的每个像素处都要计算深度值,计算量大 3)没有利用图形的相关性与连续性。 画家算法它的缺点是只能处理互不相交的面.扫描线算法和 Z—buffer 算法的缺点是,对于不可见的多边形面片了同样画出,这样造成了绘制过程中不必要的费时。BSP 树算法利用它的存储结构可以优化多边形的排序过程,故它的排序速度比画家算法要快,尤其是复杂度高的场景。

第三章

1. 参数曲线曲面有几种表示形式?

(1) 代数形式 一条三次曲线的代数形式是:

$$\begin{cases} x(t) = a_{3x}t^3 + a_{2x}t^2 + a_{1x}t + a_{0x} \\ y(t) = a_{3y}t^3 + a_{2y}t^2 + a_{1y}t + a_{0y} \\ z(t) = a_{3z}t^3 + a_{2z}t^2 + a_{1z}t + a_{0z} \end{cases} \quad t \in [0,1]$$

(2) 几何形式

描述参数曲线的条件有:端点位矢、端点切矢、曲率等。

$$P(t) = F_0 P_0 + F_1 P_1 + G_0 P_0' + G_1 P_1' \qquad t \in [0,1]$$

上式是三次 Hermite (Ferguson) 曲线的几何形式, F0, F1, G0, G1 称为调和函数(或混合函数)

有参数和非参数(显式、隐式)表示

2. 设有控制顶点为 P0(0,0), P1(48,96), P2(120,120), P3(216,72)的 三次 Bézier 曲线 P(t), 试计算 P(0.4)的(x,y)坐标,并写出(x(t),

y(t))的多项式表示。

$$P(t) = \sum_{i=0}^{3} P_{i} B_{i,3}(t) = (1-t)^{3} P_{0} + 3t(1-t)^{2} P_{1} + 3t^{2} (1-t) P_{2} + t^{3} P_{3}$$

$$P(0.4) = (0.6)^{3} P_{0} + 1.2(0.6)^{2} P_{1} + 1.8(0.4)^{2} P_{2} + (0.4)^{3} P_{3}$$

$$= 0.216 \begin{bmatrix} 0 & 0 \end{bmatrix} + 0.432 \begin{bmatrix} 48 & 96 \end{bmatrix} + 0.288 \begin{bmatrix} 120 & 120 \end{bmatrix} + 0.064 \begin{bmatrix} 216 & 72 \end{bmatrix}$$

$$= \begin{bmatrix} 69.12 & 80.64 \end{bmatrix}$$

$$\begin{cases} x(t) = (1-t)^{3} x_{0} + 3t(1-t)^{2} x_{1} + 3t^{2} (1-t) x_{2} + t^{3} x_{3} \\ y(t) = (1-t)^{3} y_{0} + 3t(1-t)^{2} y_{1} + 3t^{2} (1-t) y_{2} + t^{3} y_{3} \end{cases}$$

3. 设一条二次 Bezier 曲线的控制顶点为 PO、P1 和 P2, 另一条二次 Bezier 曲线的顶点是 QO、Q1 和 Q2, 写出两条曲线精确合并成一条二次 Bezier 曲线的条件。

解,如下图所示,由于可以精确合并,说明两曲线是由一条曲线在参数 0 <如下图所示,假设原曲线的控制顶点为 P_0, X, Q_2 由de Castejau 算法,有:

首先要求P1,P2(Q0),Q1 三点共线

$$\frac{Q_2 - Q_1}{Q_1 - X} = \frac{Q_1 - Q_0}{P_2 - P_1} = \frac{X - P_1}{P_1 - P_0},$$

于是有:
$$Q_1 - \frac{Q_2 - Q_1}{Q_1 - Q_0} (P_2 - P_1) = P_1 + \frac{P_1 - P_0}{P_2 - P_1} (Q_1 - Q_0)$$

4. 已知 Bezier 曲线上的 4 个点分别为 Q0 (50, 0), Q1 (100, 0), Q2 (0, 50)和 Q3 (0, 100),它们对应的参数分别为 0, 1/3, 2/3, 1, 反求 Bezier 曲线的控制点。

答:由已知条件得 Q0 (50, 0), Q1 (100, 0), Q2 (0, 50), Q3 (0, 100)
Q0=P0 (t=0)
Q3=P3 (t=1)

由公式
$$C(t) = (1-t)^3 P0 + 3t(1-t)^2 P1 + 3t^2 (1-t) P2 + t^3 P3$$
Q1=(8/27)P0+(4/9)P1+(2/9)P2+(1/27)P3 (t=1/3)
Q2=(1/27)P0+(2/9)P1+(4/9)P2+(8/27)P3 (t=2/3)
将 Q0, Q1, Q2, Q3 的 X, Y 坐标代入方程组,得
X0Y0 (50, 0) X1Y1 (37, 37) X2Y2 (37, 37) X3Y3 (0, 100)

5. 设一条三次 Bézier 曲线的控制顶点为 P0, P1, P2, P3。对曲线上一点 P(0.5), 及一个给定的目标点 T,给出一种调整 Bézier 曲线形状的方法,使得 P(0.5)精确通过点 T。

根据 Bézier 曲线的递推算法,构造过程:

6. 计算以(30,0),(60,10),(80,30),(90,60),(90,90)为控制顶点的 4次 Bézier 曲线在 t=1/2 处的值,并画出 de Casteljau 三角形。

7. 给定三次 Beizer 曲线的控制顶点(1,0),(1,0,100),(100,0),(100,100),计算升阶一次后的控制顶点。

解:

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

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

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

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

比较等式两边 $t^{i}(1-t)^{n+1-i}$ 项的系数,得到:

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

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 $P_{-1} = P_{n+1} = 0$ 。

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

- 8. 用 de Boor 算法,求以(30,0),(60,10),(80,30),(90,60),(90,90)为控制项 点,以 T=[0,0,0,0,0.5,1,1,1,1]为节点向量的三次 B 样条曲线在 t=1/4 处的值。
 - ∵k=4, n=4, k−1≤j≤n 即 3≤j≤4
 - ∴5 个控制顶点控制两段三次 B 样条曲线,分别在区间[t_3,t_4)和[t_4,t_5)
 - $t_3 \le t = 1/4 \le t_4$
- $\therefore P(t=1/4)$ 在第一段三次 B 样条曲线上, $t \in [t_3,t_4)$,该段曲线只与前四个顶点相

由 de Boor 递推公式

$$P_{i}^{[r]}(t) = \begin{cases} P_{i}, r = 0, i = j - k + 1, j - k + 2, \dots, j \\ \frac{t - t_{i}}{t_{i+k-r} - t_{i}} P_{i}^{[r-1]}(t) + \frac{t_{i+k-r} - t}{t_{i+k-r} - t_{i}} P_{i-1}^{[r-1]}(t), \\ r = 1, 2, \dots, k - 1; i = j - k + r + 1, j - k + r + 2, \dots, j \end{cases}$$

及 T=[0,0,0,0,0.5,1,1,1,1], 可得:

$$\begin{split} P_1^{[1]} &= \frac{t - t_1}{t_4 - t_1} P_1 + \frac{t_4 - t}{t_4 - t_1} P_0 = 2t P_1 + 2(\frac{1}{2} - t) P_0 = \frac{1}{2} P_1 + \frac{1}{2} P_0 = (45,5) \\ P_2^{[1]} &= \frac{t - t_2}{t_5 - t_2} P_2 + \frac{t_5 - t}{t_5 - t_2} P_1 = t P_2 + (1 - t) P_1 = \frac{1}{4} P_2 + \frac{3}{4} P_1 = (35,15) \\ P_3^{[1]} &= \frac{t - t_3}{t_6 - t_3} P_3 + \frac{t_6 - t}{t_6 - t_3} P_2 = t P_3 + (1 - t) P_2 = \frac{1}{4} P_3 + \frac{3}{4} P_2 = (82.5,37.5) \\ P_2^{[2]} &= \frac{t - t_2}{t_4 - t_2} P_2^{[1]} + \frac{t_4 - t}{t_4 - t_2} P_1^{[1]} = 2t P_2^{[1]} + 2(\frac{1}{2} - t) P_1^{[1]} = \frac{1}{2} P_2^{[1]} + \frac{1}{2} P_1^{[1]} = (40,10) \\ P_3^{[2]} &= \frac{t - t_3}{t_5 - t_3} P_3^{[1]} + \frac{t_5 - t}{t_5 - t_3} P_2^{[1]} = t P_3^{[1]} + (1 - t) P_2^{[1]} = \frac{1}{4} P_3^{[1]} + \frac{3}{4} P_2^{[1]} \\ &= (46.875, 20.625) \\ P_3^{[3]} &= \frac{t - t_3}{t_4 - t_3} P_3^{[2]} + \frac{t_4 - t}{t_4 - t_3} P_2^{[2]} = 2t P_3^{[2]} + 2(\frac{1}{2} - t) P_2^{[2]} = \frac{1}{2} P_3^{[2]} + \frac{1}{2} P_2^{[2]} \\ &= (43.4375, 15.3125) = P(\frac{1}{-}) \end{split}$$

9. 试证明 n 次 Bezier 曲线退化为 n-1 次 Bezier 曲线的条件为△ nP0=0。

证明: n 次 Bezier 曲线退化为 n-1 次 Bezier 曲线的条件为最高次项的系数为 0,由 Bezier 曲线的的定义, $\mathbf{P}(t) = \mathbf{P}_0 \mathbf{C}_n^0 \mathbf{t}^0 (\mathbf{1} - \mathbf{t})^n + \mathbf{P}_1 \mathbf{C}_n^1 \mathbf{t} (\mathbf{1} - \mathbf{t})^{n-1} + ... + \mathbf{P}_n \mathbf{C}_n^n \mathbf{t}^n (\mathbf{1} - \mathbf{t})^0$,最高项的系数恰好为 \mathbf{P}_0 的 n 阶差分,故 n 次 Bezier 曲线退化为 n-1 次 Bezier 曲线的条件为 $\Delta^n \mathbf{P}_0 = \mathbf{0}$ 。

10. NURBS 曲线的凸包性指什么?

答: NURBS 曲线的凸包性指的是定义在非零节点区间 $\mathbf{t} \in [\mathbf{t}_i, \mathbf{t}_{i+1}] \subset [\mathbf{t}_{k-1}, \mathbf{t}_{n+1}]$ 上曲线段位于定义它的 $\mathbf{t} + \mathbf{t}$ 个控制顶点 $\mathbf{P}_{i-k+1}, \cdots, \mathbf{P}_i$ 的凸包内。整条 NURBS 曲线位于所有定义各曲线段的控制顶点的凸包的并集内。所有权因子的非负性,保证了凸包性质的成立。

11. Q, Q1, Q2, S1, S2 是平面上的 5 个点。请设计一条均匀三次 B 样条曲线, 使曲线经过这 5 个点,且满足如下设计要求:

- (1) 在 Q1, Q2 点与 Q Q1, Q Q2 相切;
- (2) 分别在 Q, Q1 和 Q, Q2 间生成一段直线段;
- (3) 在Q是一尖点。

答: 首先了解均匀三次B样条曲线的端点性质。

对于每一段曲线,

已知: k=4, n=3, T=[0,1,2,3,4,5,6,7]

所以: $k-1 \le j \le n$ 即 j=3, $t \in [t_3,t_4)$

起点: t=3

$$P(3) = P_3^{[3]} = (t - 3)P_3^{[2]} + (4 - t)P_2^{[2]} = P_2^{[2]} = \frac{t - 2}{2}P_2^{[1]} + \frac{4 - t}{2}P_1^{[1]}$$
$$= \frac{1}{2}P_2^{[1]} + \frac{1}{2}P_1^{[1]} = \frac{1}{2}(\frac{1}{3}P_2 + \frac{2}{3}P_1) + \frac{1}{2}(\frac{2}{3}P_1 + \frac{1}{3}P_0) = \frac{1}{6}P_0 + \frac{2}{3}P_1 + \frac{1}{6}P_2$$

同理, 终点: t=4

$$P(4) = P_3^{[3]} = (t - 3)P_3^{[2]} + (4 - t)P_2^{[2]} = P_3^{[2]} = \frac{1}{2}P_3^{[1]} + \frac{1}{2}P_2^{[1]}$$
$$= \frac{1}{6}P_1 + \frac{2}{3}P_2 + \frac{1}{6}P_3$$

起点和终点的切线方向:

$$P'(3) = \frac{1}{2}(P_2 - P_0)$$

$$P'(4) = \frac{1}{2}(P_3 - P_1)$$

要求(1): 为了使均匀三次 B 样条曲线和某一直线相切,则 P_1 , P_2 , P_3 位于直线上。

要求(2): 若要得到一条直线段,只要 P_1, P_2, P_3, P_4 四点位于一条直线上。

要求(3): 为了使曲线能过尖点Q, 只要使 P_3, P_4, P_5, Q 重合。

12. 常见的曲面、曲面求交方法有哪些? 原理是什么?

答: 1) 代数方法。代数方法是利用代数运算,特别是求解代数方程的方法求出曲面的交线。 2) 几何方法。几何方法求交是利用几何的方法,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,从而精确求出交线。

3) 离散方法离散方法求交是利用分割的方法,将曲面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来逼近,然后用这些简单面片求交得一系列交线段,连接这些交线段即得到精

确交线的近似结果。

4) 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

13. 用几何法求平面和球的交线。

答:可按以下步骤求解:

- (1) 求球心到平面的距离,设为d,交点(投影点)为P:
- (2) 设球的半径为 r, 若 r < d, 则平面与球相离;
- (3) 若 r=d,则平面与球相切,切点为 P:
- (4) 若 r>d,则平面与球相交,交线为圆,圆心为 P,半径为

$$\sqrt{r^2-d^2}$$
.

14. 形体表示有哪些常见的方法?

P94

15. 网格简化时如何度量删除一个顶点的误差?

P118