

计算机图形学

2023年9月

奉贤校区

绘制流水线

图2.22 绘制流水线的结构

- 快速
- 真实逼近

直线段	○的绘制	多边形	区域填充	反走样
DDA算法	简单方程生成 圆弧	X-扫描线算法	种子填充算法	过取样
中点Bresenhan算法	中点Bresenhan 算法画圆	改进的有效边 表算法	扫描线种子填 充算法	区域取样
改进Bresenhan算法		边缘填充算法		
		栅栏填充算法		
		边标志算法		

图形到图像是扫描转换; 那么从图像中识别图形是 什么?

Hough变换 识别直线、〇等

绘制流水线

图2.22 绘制流水线的结构

本章要点

口如何对二维图形进行方向、尺寸和形状方面的变换。

口如何进行二维观察。

核心技术: 矩阵乘法

不变性

• 形状不变性

在"搬动"之下保持不变的性质和数量如距离、角度、面积、体积等

・仿射不变性

若一个图形具有某种性质或者某个量,在平行 射影下,如果不变,称这个性质为仿射不变性质

二维变换

基本几何变换

- 2
- 二维图形几何变换的计算
- 3

复合变换

变换的性质

- □图形的几何变换是指对图形的几何信息经过平 移、比例、旋转等变换后产生新的图形,是图 形在方向、尺寸和形状方面的变换。
- □基本几何变换都是相对于坐标原点和坐标轴进 行的几何变换。

基本几何变换--平移变换

□平移是指将p点沿直线路径从一个坐标位置移 到另一个坐标位置的重定位过程。

图6.1 平移变换

基本几何变换——平移变换

推导:

$$x' = x + T_x$$
$$y' = y + T_y$$

矩阵形式:

$$[x' \quad y'] = [x \quad y] + [T_x \quad T_y]$$

T_x , T_x 称为平移矢量。

基本几何变换——比例变换

口比例变换是指对p点相对于坐标原点沿x方向放缩 S_x 倍,沿y方向放缩 S_y 倍。其中 S_x 和 S_y 称为比例系数。

图6.2 比例变换(S_x=2,S_v=3)

基本几何变换——比例变换

推导:

$$x' = S_x \cdot x$$

$$y' = S_y \cdot y$$

矩阵形式:

$$\begin{bmatrix} x' & y' \end{bmatrix} = \begin{bmatrix} x & y \end{bmatrix} \cdot \begin{vmatrix} S_x & 0 \\ 0 & S_y \end{vmatrix}$$

基本几何变换——比例变换

(a) Sx=Sy比例

(b) Sx<>Sy比例

图6.3 比例变换

基本几何变换——旋转变换

 二维旋转是指将p点绕坐标原点转动某个角度 (逆时针为正,顺时针为负)得到新的点p'的 重定位过程。

基本几何变换——旋转变换

口推导: (极坐标)

$$x = r\cos\alpha \qquad y = r\sin\alpha$$
$$x' = r\cos(\alpha + \theta) = x\cos\theta - y\sin\theta$$
$$y' = r\sin(\alpha + \theta) = x\sin\theta + y\cos\theta$$

□矩阵: 逆时针旋转θ角

$$\begin{bmatrix} x' & y' \end{bmatrix} = \begin{bmatrix} x & y \end{bmatrix} \cdot \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}$$

□平移、缩放、旋转变换的矩阵表示:

$$P' = P + T$$

$$P' = P \cdot S \qquad \longrightarrow P' = P \cdot T_1 + T_2$$

$$P' = P \cdot R$$

□图形通常要进行一系列基本几何变换,希望能够

把二维变换统一表示为"矩阵的乘法"形式。

二维齐次点坐标

当
$$x_3 \neq 0$$
, $\frac{x_1}{x_3} = x$, $\frac{x_2}{x_3} = y$, 则称(x_1 , x_2 , x_3)为P(x , y)的齐次坐标;

当 x_3 =0时,规定(x_1 , x_2 , 0)(x_1 , x_2 不全为0)为无穷远点的坐标。

而称(x,y)为点P的非齐次坐标。

齐次坐标的最大特征

 $(\lambda x_1, \lambda x_2, \lambda x_3)$ 与 (x_1, x_2, x_3) 表示同一点,记作 $(\lambda x_1, \lambda x_2, \lambda x_3) \equiv (x_1, x_2, x_3) \ .$

(2) (0,0,0)无意义。

齐次坐标的初步应用

(1) 齐次与非齐次点坐标的对应关系

	非齐次	关系	齐次坐标
有穷远点	(x, y)	$x = x_1 / x_3,$ $y = x_2 / x_3$	(x_1, x_2, x_3) $(x_3 \neq 0)$
无穷远点			(x ₁ , x ₂ ,0) (x ₁ , x ₂ 不全为0)

(2) 直线的齐次坐标表示: $a_1x_1 + a_2x_2 + a_3x_3 = 0$

特别地有无穷远直线: $x_3 = 0$ 。

齐次坐标实例

(1)	齐次坐标(一般形式)	特定一组(规范化)
$P_1(0,0)$	$P_1(0,0,x_3),(x_3 \neq 0)$	$P_1(0,0,1)$
$P_2(1,0)$	$P_2(\rho,0,\rho), (\rho \neq 0)$	$P_2(1,0,1)$
$P_3(0,1)$	$P_3(0,\rho,\rho), (\rho \neq 0)$	P ₃ (0,1,1)
$P_4(2,\frac{5}{3})$	$P_4(2\rho, \frac{5}{3}\rho, \rho), (\rho \neq 0)$	$P_4(6,5,3)$

(2) 求直线
$$a_1x_1 + a_2x_2 + a_3x_3 = 0$$
 上的无穷远点。

解:
$$a_1x_1 + a_2x_2 + a_3x_3 = 0$$
 与无穷远直线 $x_3=0$ 的交点
$$(a_1, a_2, a_3) \times (0, 0, 1) = (a_2, -a_1, 0)$$

即为所求的无穷远点。

基本几何变换——规范化齐次坐标

□齐次坐标表示就是用n+1维向量表示一个n维向量。

$$(x, y) \Leftarrow (xh, yh, h)$$
 $h \neq 0$

□规范化齐次坐标表示就是h=1的齐次坐标表示。

$$(x, y) \leftarrow (x, y, 1)$$

平移:

$$[x' \quad y'] = [x \quad y] + [T_x \quad T_y]$$

$$[x' \quad y' \quad 1] = [x \quad y \quad 1] \cdot \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ T_x & T_y & 1 \end{bmatrix}$$

$$\begin{bmatrix} x' & y' \end{bmatrix} = \begin{bmatrix} x & y \end{bmatrix} \cdot \begin{bmatrix} S_x & 0 \\ 0 & S_y \end{bmatrix}$$

 \bigvee

$$[x' \quad y' \quad 1] = [x \quad y \quad 1] \cdot \begin{bmatrix} S_x & 0 & 0 \\ 0 & S_y & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

整体比例变换:

$$[x' \quad y' \quad 1] = [x \quad y \quad 1] \cdot \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & S \end{bmatrix}$$

旋转变换:

$$\begin{bmatrix} x' & y' \end{bmatrix} = \begin{bmatrix} x & y \end{bmatrix} + \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}$$

$$\downarrow \downarrow$$

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

基本几何变换--二维变换矩阵

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \cdot T_{2D} = \begin{bmatrix} x & y & 1 \end{bmatrix} \cdot \begin{bmatrix} a & b & p \\ c & d & q \end{bmatrix}$$

$$\begin{bmatrix} l & m & s \end{bmatrix}$$

$$x' = \frac{ax + cy + l}{px + qy + s} \qquad y' = \frac{bx + dy + m}{px + qy + s}$$

基本几何变换——对称变换 (反射)

• 对称变换后的图形是原图形关于某一轴线或原点的镜像。

(1)关于×轴对称

图6.5 关于x轴对称

$$\begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

图6.6 关于y轴对称

(3)关于原点对称

$$\begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

图6.7 关于原点对称

(4)关于y=x轴对称

图6.8 关于x = y对称

(5)关于y=-x轴对称

$$\begin{bmatrix} 0 & -1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

图6.9 关于x = - y对称

基本几何变换——错切变换

• <u>错切变换</u>,也称为剪切、错位变换,用于产生 弹性物体的变形处理。

基本几何变换——错切变换

其变换矩阵为:

(1)沿x方向错切

(2)沿y方向错切

(3)两个方向错切

$\lceil 1 \rceil$	b	0
C	1	0
$\lfloor 0$	0	1_

二维变换

基本几何变换

- 2
- 二维图形几何变换的计算

3

复合变换

4

变换的性质

二维图形几何变换的计算

几何变换均可表示成P'=P*T的形式。

1. 点的变换

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \cdot \begin{bmatrix} a & b & p \\ c & d & q \\ l & m & r \end{bmatrix}$$

2. 直线的变换

$$\begin{bmatrix} x_1' & y_1' & 1 \\ x_2' & y_2' & 1 \end{bmatrix} = \begin{bmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \end{bmatrix} \cdot \begin{bmatrix} a & b & p \\ c & d & q \\ l & m & r \end{bmatrix}$$

3. 多边形的变换

$$\begin{bmatrix} x_{1} & y_{1} & 1 \\ x_{2} & y_{2} & 1 \\ x_{3} & y_{3} & 1 \\ \dots & \dots & \dots \\ x_{n} & y_{n} & 1 \end{bmatrix} = \begin{bmatrix} x_{1} & y_{1} & 1 \\ x_{2} & y_{2} & 1 \\ x_{3} & y_{3} & 1 \\ \dots & \dots & \dots \\ x_{n} & y_{n} & 1 \end{bmatrix} \cdot \begin{bmatrix} a & b & p \\ c & d & q \\ l & m & r \end{bmatrix}$$

二维变换

- 1
- 基本几何变换
- 2
- 二维图形几何变换的计算

3

复合变换

变换的性质

复合变换

- 图形作一次以上的几何变换,变换结果是每次 变换矩阵的乘积。
- 任何一复杂的几何变换都可以看作基本几何变 换的组合形式。
- 复合变换具有形式:

$$P' = P \cdot T = P \cdot (T_1 \cdot T_2 \cdot T_3 \cdot \dots \cdot T_n)$$
$$= P \cdot T_1 \cdot T_2 \cdot T_3 \cdot \dots \cdot T_n \qquad (n > 1)$$

$$T_{t} = T_{t1} \cdot T_{t2} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ T_{x1} & T_{y1} & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ T_{x2} & T_{y2} & 1 \end{bmatrix}$$
$$= \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ T_{x1} + T_{x2} & T_{y1} + T_{y2} & 1 \end{bmatrix}$$

$$T_{s} = T_{s1} \cdot T_{s2} = \begin{bmatrix} S_{x1} & 0 & 0 \\ 0 & S_{y1} & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} S_{x2} & 0 & 0 \\ 0 & S_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} S_{x1} \cdot S_{x2} & 0 & 0 \\ 0 & S_{y1} \cdot S_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

复合变换——二维复合旋转

$$T_r = T_{r1} \cdot T_{r2} = \begin{bmatrix} \cos \theta_1 & \sin \theta_1 & 0 \\ -\sin \theta_1 & \cos \theta_1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta_2 & \sin \theta_2 & 0 \\ -\sin \theta_2 & \cos \theta_2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} \cos(\theta_1 + \theta_2) & \sin(\theta_1 + \theta_2) & 0 \end{bmatrix}$$

$$= \begin{bmatrix} \cos(\theta_1 + \theta_2) & \sin(\theta_1 + \theta_2) & 0 \\ -\sin(\theta_1 + \theta_2) & \cos(\theta_1 + \theta_2) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$R = R_{(\theta_1)} \bullet R_{(\theta_2)} = R(\theta_1 + \theta_2)$$

复合变换

$$R = \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & 0 & 0 \\ 0 & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & tg\theta & 0 \\ -tg\theta & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} 1 & tg\theta & 0 \\ -tg\theta & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta & 0 & 0 \\ 0 & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

几何意义?

例1:关于F点将矩形延×轴和y轴方向各放大一倍。

- □相对某个参考点(x_F,y_F)作二维几何变换, 其变换过程为:
 - (1) 平移;
 - (2) 针对原点进行二维几何变换;
 - (3) 反平移。

例2. 相对点 (x_F, y_F) 的旋转变换

$$T_{RF} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -x_F & -y_F & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ x_F & y_F & 1 \end{bmatrix}$$

$$= \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ x_F - x_F \cos \theta + y_F \sin \theta & y_F - y_F \cos \theta - x_F \sin \theta & 1 \end{bmatrix}$$

相对任意方向的二维几何变换

- □相对任意方向作二维几何变换, 其变换的过程:
 - (1) 旋转变换;
 - (2) 针对坐标轴进行二维几何变换;
 - (3) 反向旋转。
- □例3. 相对直线y=x的反射变换

复合变换

例 4. 将 正 方 形 ABCO 各 点 沿 下 图 所 示 的 $(0,0)\rightarrow(1,1)$ 方向进行拉伸,结果为如图所示的,写出其变换矩阵和变换过程。

可能发生的变换:沿(0,0)

到(1,1)的比例变换

图6.11 沿固定方向拉伸

$$T = \begin{bmatrix} \cos(-45^{\circ}) & \sin(-45^{\circ}) & 0 \\ -\sin(-45^{\circ}) & \cos(-45^{\circ}) & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} S_{x} & 0 & 0 \\ 0 & S_{y} & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos 45^{\circ} & \sin 45^{\circ} & 0 \\ -\sin 45^{\circ} & \cos 45^{\circ} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$P' = P \cdot T$$

简单方式:

$$= \begin{vmatrix} 0 & 0 & 1 \\ 1/2 & 3/2 & 1 \\ 2 & 2 & 1 \end{vmatrix}$$

$$\frac{3}{2} \frac{1}{1} \frac{1}{2} \frac{2}{1} \frac{1}{1} \frac{2}{1} \frac{2}{1$$

坐标系之间的变换

问题:

坐标系之间的变换

分析:

图6.13 坐标系间的变换的原理

(a)将x'y'坐标系的原点平移到xy坐标系的原点

图6.14 坐标系间的变换的步骤

于是:

$$p' = \begin{bmatrix} x'_p & y'_p & 1 \end{bmatrix}$$

$$= \begin{bmatrix} x_p & y_p & 1 \end{bmatrix} \cdot T$$

$$= p \cdot T = p \cdot T_t \cdot T_R$$

$$T = T_t \cdot T_r = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -x_0 & -y_0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

- 直接对帧缓存中象素点进行操作的变换称为光栅变换。
- 光栅平移变换:

(a) 读出象素块的内容

(b) 复制象素块的内容

(c)擦除原象素块的内容

• 90°、180°和270°的光栅旋转变换:

图6.15 光栅旋转变换

• 任意角度的光栅旋转变换:

图6.16 任意角度的光栅旋转变换

• 光栅比例变换: 进行区域的映射处理。

图6.17 光栅比例变换

二维变换(下回分解)

- 1
- 基本几何变换
- 2
- 二维图形几何变换的计算
- 3
- 复合变换
- 4

变换的性质

