

8. Построчный алгоритм растровой развертки сплошных областей.

Для уменьшения вычислительных затрат при обработке подобного контура рассматривается не вся рабочая поверхность экрана, а его ограниченная часть, называющаяся охватывающим прямоугольником.

Координаты углов охватывающего прямоугольника определяются максимальными и минимальными значениями координат X и Y рассматриваемого контура.

Для того чтобы эффективно реализовать процедуру развертки сплошной области, необходимо воспользоваться двумя дополнительными процедурами:

1) определение когерентности растровых строк;

2) сортировка.

Под **когерентностью** понимается пространственная однородность характеристик пиксела в сканируемой строке. Изменение характеристик пиксела свидетельствует о достижении границы контура.

Для того, чтобы получить координаты интервала заполнения строки в растре развертки, необходимо выполнить сортировку множества точек пересечения < x1, x2, x3, x4>.

При выполнении построения растровой развертки особой обработки требуют вершины многоугольного контура. Возможны два случая:

- 1) в том случае, если вершина контура является локальным экстремумом, то она учитывается в списке два раза (например, P5);
 - 2) в противном случае, она учитывается один раз (например, Р3).

Для повышения эффективности вычислительной процедуры сортировки по строкам и сортировки в строке выполняются раздельно.

Простейшим вариантом алгоритма данной группы является алгоритм с упорядоченным списком ребер:

- 1) подготовительная (шаги 1-3);
- 2) развертка (шаги 4 5).

Алгоритм растровой развертки с упорядоченным списком ребер:

- 1. Для каждого ребра контура определить точки пересечения со строками развертки, используя алгоритм Брезенхейма.
- 2. Поместить координату X точки пересечения в соответствующую группу описания строки (Y группу)
- 3. Для каждой строки выполнить сортировку множества координат X точек пересечения (в порядке возрастания).
- 4. Для каждой строки развертки сгруппировать попарно X координаты точек пересечения.
 - 5. Активизировать пиксели текущей строки развертки в пределах пар X координат. (требует большого объёма памяти)

Для ускорения вычисления и уменьшения объема памяти используется:

- 1) структурирование данных в виде связного списка ребер:
- 2) вычисление координат точек пересечения в пошаговом режиме.

Алгоритм растровой развертки сплошных областей, использующий список активных ребер (САК). Состоит из двух частей: подготовительной (1-3) и растровой развертки (4-13).

1. Для каждого ребра многоугольника определить Y – координату с максимальным значением.

- 2. Сформировать для каждой строки Y группу и занести выделенные ребра в соответствующие группы.
 - 3. Сформировать связный список, сохранив в нем следующие значения:
 - а) начальная величина координаты Х точек пересечения;
 - б) Δy число строк, пересеченных ребром, уменьшенное на единицу;
 - в) Δx шаг приращения по X координате при переходе на одну строку;
- г) указатель на данные следующего активного ребра, начинающегося на данной строке развертки.
- 4. Для каждой строки развертки проверить соответствующую Y группу на наличие новых ребер.
 - 5. Добавить новые ребра в САК.
- 6. Выполнить сортировку координат X точек пересечения ребер, входящих в САК в порядке возрастания.
 - 7. В отсортированном списке выделить пары точек пересечения.
- 8. Активизировать на строке растра пикселы с координатами, входящими в отрезки, определенные на шаге 7.
 - 9. Для каждого ребра из САК уменьшить ∆у на единицу.
 - 10. Если $\Delta y < 0$, исключите данное ребро из САК.
 - 11. Вычислить новое значение X координаты точки пересечения.
 - 12. Перейти к следующей строке.
- 13. Если область, охватывающего прямоугольника просмотрена (y < ymin), то завершаются вычисления, иначе возврат к п.4.