

光栅图形学

- 基本图形的扫描转换(scan conversion) (直线、圆弧、椭圆弧)
- 多边形的扫描转换与区域填充(area filling)
- 裁剪(clipping)
- 反走样(antialiasing)
- 投影(projection)
- 消隐(visible-surface detection / hidden-surface elimination)

第三章

图形的扫描转换与区域填充

直线段的扫描转换

直线段的扫描转换

- 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。
- 常用算法:
 - 数值微分法(DDA)
 - 中点画线法
 - Bresenham算法

DDA算法

(digital differential analyzer)

- ■基本思想
 - 已知过端点 $P_0(x_0,y_0)$, $P_1(x_1,y_1)$ 的直线段L: y=kx+b
 - 直线斜率为: $k = \frac{y_1 y_0}{x_1 x_0}$
 - 在x方向从 x_0 开始,向 x_1 步进,步长取1个象素,计算相应的y坐标y=kx+b。取象素点(x, round(y)) 作为当前点的坐标。

■ 为了加速,采用增量算法的思想。

・ 计算:
$$y_{i+1} = kx_{i+1} + b$$

 $= kx_i + b + k\Delta x$
 $= y_i + k\Delta x$

■ 当 $\Delta x = 1$ 时, $y_{i+1} = y_i + k$ 即:当x每递增**1**,y递增k(即直线斜率);

例: 画直线段 $P_0(0,0)$ —— $P_1(5,2)$

k = 0.4

int(y+0.5)y+0.5 $\boldsymbol{\mathcal{X}}$

0

3

5

0.5

0.5 + 0.4

0.9 + 0.4

1.3+0.4

1.7+0.4

2.1+0.4

Line: $P_0(0,0) - P_1(5,2)$


```
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+0.5;
 for (x=x_0; x \le x_1; x++)
 { drawpixel (x, int(y), color);
 y=y+k;
```


■ 问题:

- 当 |k| >1时,算法是否适用?
- 上述分析的算法仅适用于 $|k| \le 1$ 的情形。在这种情况下,x每增加1,y最多增加1。
- |k| > 1时,则应该在y方向步进,求相应的x坐标。

Line: $P_0(0,0) - P_1(2,5)$

|k| >1 示意图

■思考

- 采用增量思想的DDA算法,每计算一个象素,只需计算一个加法和一个取整,是否最优? 如非最优,如何改进?
- 目标: 进一步将一个浮点数加法改为一个整数加法。
- 新思路: 可否采用直线的其它表示方式?

中点画线法

- ■基本思想
 - 设当前象素点为 (x_p, y_p) ,下一个象素点为 P_1 或 P_2
 - 设 $M=(x_p+1,y_p+0.5)$,为 P_1 与 P_2 之中点,Q为 理想直线与垂线 $x=x_p+1$ 的交点
 - 将Q与M的y坐标进行比较。
 - 当M在Q的下方,则下一个象素点取 P_2 ;
 - 当M在Q的上方,则下一个象素点取 P_1 。

- 对直线采用方程: F(x, y)=ax+by+c=0其中 $a=y_0-y_1$, $b=x_1-x_0$, $c=x_0y_1-x_1y_0$
- 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在线段L(Q点)下方,取右上方点 P_2 为下一个象素;
- 当d>0,M在L(Q点)上方,取正右方点 P_1 为下一个象素;
- 当d=0,选 P_1 或 P_2 均可,约定取 P_1 为下一个象素;

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

- ■问题
 - 每一个象素的计算量是4个加法,2个乘法
- 是否也可以采用增量算法?
 - *d*是*x_p*, *y_p*的线性函数,因此可采用增量计算,提高运算效率。

- 若当前象素处于 $d \ge 0$ 情况,则取正右方象素 P_1 (x_p+1,y_p) 。要判下一个象素位置,应计算 d_1 = $\mathbf{F}(x_p+2,y_p+0.5)$ = $a(x_p+2)$ + $b(y_p+0.5)$ +c=d+a 故 增量为a;
- 若d<0时,则取右上方象素 $P_2(x_p+1,y_p+1)$ 。要 判断再下一象素,则要计算

$$d_2$$
= $\mathbf{F}(x_p+2, y_p+1.5)=a(x_p+2)+b(y_p+1.5)+c=d+a+b$
故增量为 $a+b$

- 至此,至少新算法可以和DDA算法一样好。
- 能否实现整数运算?

$$a=y_0-y_1, b=x_1-x_0$$

- 画线时从 (x_0, y_0) 开始,d的初值 $d_0 = F(x_0+1, y_0+0.5) = F(x_0, y_0) + a+0.5b = a+0.5b$
- 可以用2d代替d来摆脱小数,提高效率。

 d_2 的增量 $\Delta d_2 = 2a + 2b$,可得到如下算法:


```
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_1=2*a; d_2=2* (a+b);
 x = x_0; y = y_0;
 drawpixel(x, y, color);
 while (x < x_1)
 { if (d<0) {x++; y++; d+=d<sub>2</sub>; }
 else \{x++; d+=d_1;\}
 drawpixel (x, y, color);
```


例:用中点画线法画 $P_0(0,0)$ —— $P_1(5,2)$

$$a=y_0-y_1=-2$$
, $b=x_1-x_0=5$
 $d_0=2a+b=1$, $\Delta d_1=2a=-4$, $\Delta d_2=2(a+b)=6$


```
i \quad x_i \quad y_i \quad d
1 \quad 0 \quad 0 \quad 1
2 \quad 1 \quad 0 \quad -3
3 \quad 2 \quad 1 \quad 3
4 \quad 3 \quad 1 \quad -1
5 \quad 4 \quad 2 \quad 5
6 \quad 5 \quad 2 \quad 1
```


Bresenham算法

- ■基本思想
 - 过各行各列象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与各垂 直网格线的交点,然后根据误差项的符号确 定该列象素中与此交点最近的象素。

- 设直线方程为: $y_{i+1}=y_i+k(x_{i+1}-x_i)$,其中k=dy/dx。因为直线的起始点在象素中心,所以误差项d的初值 $d_0=0$ 。
- x下标每增加1,d的值相应递增直线的斜率值k,即d=d+k。
 - 当d < 0.5时,更接近于正右方象素 (x_{i+1}, y_i)
 - 当 $d \ge 0.5$ 时,更接近于当前象素的右上方象素 (x_{i+1}, y_{i+1})
- 为方便计算,令e=d-0.5
 - 当e<0时,取当前象素 (x_i,y_i) 的正右方象素 (x_{i+1},y_i)
 - 当 $e \ge 0$ 时,取当前象素 (x_i,y_i) 的右上方象素 (x_{i+1},y_{i+1}) ,e 重新计算

• 例: $P_0(0,0)$ —— $P_1(5,2)$ $k=dy/dx=0.4, e_0=-0.5, e_{i+1}=e_i+k$

 x
 y
 e

 0
 0
 -0.5

 1
 0
 -0.1

 2
 1
 0.3

 3
 1
 -0.3

 4
 2
 0.1

 5
 2
 -0.5


```
void Bresenhamline (int x_0, int y_0, int x_1, int y_1, int color)
{ int x, y, dx, dy;
  float k, e;
  dx = x_1-x_0; dy = y_1-y_0; k=dy/dx;
  e=-0.5; x=x_0; y=y_0;
  for (i=0; i<=dx; i++)
 { drawpixel (x, y, color);
 x=x+1; e=e+k;
 if (e>=0)
 { y++; e=e-1;}
```


- ■可以改用整数以避免除法。由于算法中只用到误差项的符号,因此可作如下替换: $e'=2\times e\times dx=2dy-dx$
- Bresenham算法中,对每个象素,仅需一个整数运算。
- 使用最广泛,可以用于其他二次曲线。
- ■问题:是否能一次画接下去的两个象素, 来加速算法?

■ Bresenham算法加速?

圆弧的扫描转换算法

- $x^2 + y^2 = R^2$
- 圆的特征: 八对称性。
- 只要扫描转换八分之一圆弧,就可以 求出整个圆的象素集

■ DDA?

$$x_i$$

$$y_i = \sqrt{R^2 - x_i^2}$$

$$x_i = R\cos\theta_i$$
$$y_i = R\sin\theta_i$$

- 中点画圆法
 - 考虑中心在原点,半径为R的圆在第一象 限内 $x \in [0, R/\sqrt{2}]$ 的八分之一圆弧
 - 构造判别式(圆方程): $F(x,y)=x^2+y^2-R^2=0$
 - 己知 $P(x_p, y_p)$ $P=(x_p, y_p)$

• 中点 $M=(x_p+1, y_p-0.5)$

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

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

= 若 d<0,则取 P_1 为下一象素,而且再下一象素的判别式为:

$$d'=F(x_p+2,y_p-0.5)=(x_p+2)^2+(y_p-0.5)^2-R^2=d+2x_p+3$$

■ \dot{a}_{2} 0,则应取 P_{2} 为下一象素,而且下一象素的判别式为:

$$d'=F(x_p+2,y_p-1.5)=(x_p+2)^2+(y_p-1.5)^2-R^2=d+2(x_p-y_p)+5$$

■ 第一个象素是(0,R),判别式d的初始值为: $d_0=F(1,R-0.5)=1.25-R$


```
MidPointCircle(int r, int color)
{ int x,y;
 float d;
 x=0; y=r; d=1.25-r;
 circlepoints (x,y,color); //显示圆弧上的八个对称点
 while(x < = y)
  \{ if(d<0) d+=2*x+3;
 else { d+=2*(x-y)+5; y--; }
 X++;
 circlepoints (x,y,color);
```


■ Bresenham画圆法

$$F(x,y) = x^2 + y^2 - R^2$$

生成圆弧的正负法

- 由圆方程的隐函数 $F(x,y)=x^2+y^2-R^2=0$,判断点与曲线之间关系。
- 已知 $P_i(x_i, y_i)$,求 P_{i+1} 的原则:
 - $\exists F(x_i, y_i) \leq 0$, $\mathbb{R}x_{i+1} = x_i + 1, y_{i+1} = y_i$;

正负法

■基本原理

- 已知曲线方程的隐函数形式F(x, y)=0,该曲线将平面分成三部分 G_+ , G_- , G_0 。
- \blacksquare 曲线上的起始点 P_0
- 由 P_0 向某个方向前进一个步长,得到 P_1 ,此时再沿另一方向前进一个步长,得到 P_2 ,再按照 P_2 所属的区域决定下一步的前进方向......
- 优点: 只需判断 $F(P_i)$ 的符号
- ■适用范围

圆的多边形逼近法

- 基本思想: 当圆的内接多边形边数足够多时,可以用该多边形近似圆。
- 求圆的内接正多边形

多边形每条边对应的圆心角α:

$$\begin{bmatrix} x_{i+1} \\ y_{i+1} \end{bmatrix} = \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix} \begin{bmatrix} x_i \\ y_i \end{bmatrix}$$

$$\begin{bmatrix} x_i \\ y_i \end{bmatrix} = \begin{bmatrix} R\cos\theta_i \\ R\sin\theta_i \end{bmatrix}$$

■ 问题: 给定最大逼近误差delta,确定 多边形的边数n, $n=2\pi/\alpha$ 。

$$R - R \cos \frac{\alpha}{2} \le \text{delta}$$

$$\Rightarrow \cos \frac{\alpha}{2} \ge \frac{R - \text{delta}}{R}$$

$$\Rightarrow \alpha \le 2 \arccos \frac{R - \text{delta}}{R}$$

圆的等面积多边形逼近法

■ 求多边形径长,从而得到多边形各顶 点坐标值:

■ 扇形ODCE面积 = 三角形O P_iP_{i+1} 面积

$$\left| OP_i \right| = \sqrt{\frac{\alpha}{\sin \alpha}} R$$

■ 由逼近误差值delta,确定边所对应的圆心角 α 。

$$|BC| \le \text{delta}$$

$$\Rightarrow R - |OP_i| \cos \frac{\alpha}{2} \le \text{delta}$$

$$\Rightarrow R - R \sqrt{\frac{\alpha}{\sin \alpha}} \cos \frac{\alpha}{2} \le \text{delta}$$

椭圆的扫描转换

- $F(x,y)=b^2x^2+a^2y^2-a^2b^2=0$
- ■由椭圆的对称性,可以只考虑第一象限椭圆弧生成:分上下两部分,以弧上切线斜率为-1的点(法向x, y两个分量相等的点)作为分界点。

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。
- 已知第一部分的点 (x_p, y_p)
- 两个候选点的中点 $(x_p+1, y_p-0.5)$

$$d_{I}=F(x_p+1,y_p-0.5)=b^2(x_p+1)^2+a^2(y_p-0.5)^2-a^2b^2$$

■ 若 d_I <0,中点在椭圆内,下一个象素取正右方象素,判别式更新为:

$$d_{\rm I}'=F(x_p+2,y_p-0.5)=d_{\rm I}+b^2(2x_p+3)$$

■ 当 $d_1 \ge 0$,中点在椭圆外,下一个象素取右下方象素,判别式更新为:

$$d_{\rm I}'=F(x_p+2,y_p-1.5)=d_{\rm I}+b^2(2x_p+3)+a^2(-2y_p+2)$$

■ 椭圆弧起点为(0, b), d_I 判别式的初始条件:

$$d_{10}=F(1, b-0.5)=b^2+a^2(-b+0.25)$$

转入第二部分后,下一象素可能是正下方象素或右下方象素,此时判别式要初始化。

线框显示 一 面着色

- 多边形的一些概念:
 - 凸多边形、凹多边形
 - 外环、内环、方向.....
 - ■内部

P5

多边形的扫描转换

■ 多边形有两种重要的表示方法: 顶 点表示和点阵表示。

■ 多边形的扫描转换:把多边形的顶点 表示转换为点阵表示。

逐点判断法

■ 基本思想:逐个象素判断,确定它们是否在多边形内。

```
for(y=0; y<MaxY; y++)
  for(x=0; x<MaxX; x++)
  if inside(x, y, P)
 DrawPixel(x, y, PolygonColor);
  else DrawPixel(x, y, BackgroundColor);</pre>
```


- 点在多边形内的判别方法:
 - ■射线法
 - ■累计角度法

■程序简单,但速度太慢,效率低。

■射线法

- ▶ V点发出射线,与多边形边相交,若交点个数为偶数,则 ▶ 点在多边形外边, 反之在多边形内。
- 交点通过多边形顶点?
 - 使射线通过边的中点(不考虑边的端点)

■累计角度法

■ 从*V*点向多边形*P*的各顶点发出射线, 形成有向角,计算有向角的和

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

扫描线算法

- 基本思想: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,完成填充工作
- 对于一条扫描线填充过程的步骤:
 - 求交
 - ■排序
 - ■配对
 - ■填色

一个多边形与若干扫描线

扫描线与多边形的顶点或边界相交时, 必须正确进行交点的取舍。

■ 检查共享该顶点的两条边的另外两个端点的y值。按这两个y值中大于交点y值的个数来决定交点的个数。

■ 问题: 求交、排序导致算法效率低

■数据结构

- 活性边表(AET): 把与当前扫描线相交的边 称为活性边,并把它们按与扫描线交点的x 坐标递增的顺序存放在一个链表中;
- ■边的连贯性
- 扫描线的连贯性
- 链表节点中存 边的哪些信息?

- 假定当前扫描线与多边形某一条边的交点的横坐标为 x_i ,则下一条扫描线与该边的交点不要重计算,只要加一个增量 $\triangle x$ 。
- 设该边的直线方程为: ax+by+c=0;
- 章 若y=y_i, x=x_i; 则当y=y_{i+1}时, $x_{i+1} = \frac{1}{a}(-b \cdot y_{i+1} c_i) = x_i \frac{b}{a};$ (x_i, y_i)

其中
$$\Delta x = -\frac{b}{a}$$
 为常数

• 链表节点内容

x: 当前扫描线与边的交点的x坐标

 $\triangle x$: 从当前扫描线到下一条扫描线间x的增量

 y_{max} : 该边所交的最高扫描线号 y_{max}

■ 新边表(NET): 存放在该扫描线第一次出现的边。若某边的较低端点为 y_{min} ,则该边就放在扫描线 y_{min} 的新边表中

算法过程

```
void polyfill (polygon, color)
int color; 多边形 polygon;
{ for (各条扫描线i)
  {初始化新边表头指针NET [i];
 把y<sub>min</sub> = 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;
```


```
while(扫描线未处理完)
  把新边表NET[y] 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,把所有配对交点区间上的象素(x, y),
 用DrawPixel (x, y, color) 改写象素颜色值;
  y=y+1;
  遍历AET表, 把y<sub>max</sub>= y 的结点从AET表中删除,
 并把y_{max} > y 结点的x值递增\Delta x;
```


边缘填充法

- 基本思想:对于每条扫描线和各多边形 边的交点,将该扫描线上交点右方的所 有象素颜色取补。对多边形的每条边作 此处理,与边的顺序无关。
- 原理:以求补运算代替扫描线算法中的 排序运算
- 求补(A=0xFFFFFFF)

$$\overline{M} = A - M = M Xor A$$

- 算法1(以扫描线为中心的边缘填充)
 - 将当前扫描线上的所有象素着上背景色 M
 - 求补:

for(i = 0; i <= m; i++)
在当前扫描线上,从横坐标为 x_i 的交点向右的所有象素颜色求补

- 算法2(以边为中心的边缘填充)
 - 将绘图窗口所有象素置为背景色 M
 - 对多边形的每一条非水平边 从该边上的每个象素开始向右求补

♣ 条件?

■ 优点: 算法简单,不需排序

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。不适合图像填充。

- 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。

边界标志法

■ 基本思想:

- 对多边形的每条边进行直线扫描转换,亦即 对多边形边界所经过的象素打上标志。
- 然后再采用和扫描线算法类似的方法将位于 多边形内的各个区段着上所需颜色。
- 使用一个布尔量inside来指示当前点是否在 多边形内的状态。


```
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,并打上边标记;
  for (每条与多边形polydef相交的扫描线y)
  { inside = FALSE;
 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);
```


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。
- 区域可采用内点表示和边界表示两种表示 形式。
- 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。

表示边界点

■ 4向连通区域和8向连通区域

四个方向运动 八个方向运动

四连通区域

八连通区域

区域填充的递归算法

内点表示的4连通区域的递归填充算法
 void FloodFill4(int x,int y,int oldcolor,int newcolor)
 { if(GetPixel(x,y)==oldcolor) //属于区域内点
 { DrawPixel(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);
 }

■ 边界表示的4连通区域的递归填充算法 void BoundaryFill4(int x,int y,int boundarycolor,int newcolor) int color=GetPixel(x,y); if(color!=newcolor && color!=boundarycolor) DrawPixel(x,y,newcolor); BoundaryFill4 (x,y+1, boundarycolor,newcolor); BoundaryFill4 (x,y-1, boundarycolor,newcolor); BoundaryFill4 (x-1,y, boundarycolor,newcolor); BoundaryFill4 (x+1,y, boundarycolor,newcolor);

区域填充的扫描线算法

- 算法步骤:
 - 填充种子点所在的扫描线位于给定区域的一个区段
 - 然后确定与这一区段相连通的上、下两条扫描线上位于给定区域内的区段,并依次保存下来。
 - 反复这个过程,直到填充结束。

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。

多边形扫描转换与区域填充方法比较

都是光栅图形面着色,用于真实感图形显示。

不同点:

- 基本思想不同;
- 对边界的要求不同;
- 基本的条件不同;