

- 1 扫描转换的概念

 - 2)点 3)直线

光栅扫描式图形显示器:有一个点阵单元发生器,通过控制每个点阵单元的亮度来显示一副完整的图形。

光栅扫描式图形显示器

和CRT相似,液晶显示器、LED显示器也都有一个点阵单元发生器,这个点阵单元其实就是像素点阵。

一组荧光小点

CRT的三色荧光屏
R G B R G B
R G B R
R G B R
R G B R
R G B R

像素点阵

一组亚像素

液晶显示屏的三色滤光片

图形的光栅化(图形的扫描 转换)分成两步:

◆第一步:根据图形的定义 在点阵单元上确定最佳逼近 于图形的像素集

逼近的过程本质可以认为是 **连续量向离散量的转换**

图形的光栅化(图形的扫描转换)分成两步:

◆第二步:给像素指定合适

的颜色值

这个过程叫做图形的光栅化(图形的扫描转换):

输入:三角形的定义

(1)几何信息:三个

顶点的坐标

(2)属性信息:颜色、

光照、纹理等。

找到最佳逼近的像素点

给像素指定合适的颜色值

扫描转换的概念 顶点数据 摄像机位置 几何阶段 光照纹理 几何、曲面 屏幕映射 裁剪 顶点着色器 细分着色器 0000000000000000 0000000000000000 0000011000000000 0000100100000000 0000100010000000 三角形 三角形 0001000001100000 片元着色器 片元操作 设置 遍历 001000000010000 010000000001000 光栅化阶段 0111111100000100 0000000011111110 0000000000000000 0000000000000000 说明: 可编程 可选 可配置 固定 帧缓存

顶点数据 摄像机位置 光照纹理

> 软光栅 (图形的扫描转换)

帧缓存

最基本的图形的扫描转换算法,具体包括:

约定

- ◆ 为像素点阵建立一个坐标系
- ◆ 先考虑二维图形的生成

2

点

输入:点的坐标

输出:像素点的位置

P (3.6,4.7)

输入:直线两个端点的坐标 $P_0(x_0,y_0)$ 和 $P_1(x_1,y_1)$

输出:最佳逼近这条直线的像素点集

起点:P₀(x₀,y₀)为(0,0) 终点:P₁(x₁,y₁)为(8,5)

高质量直线的要求

(1)直线要直

起点:P₀(x₀,y₀)为(0,0) 终点:P₁(x₁,y₁)为(8,5)

高质量直线的要求

(2)直线的端点要准确,即无定向性和断裂情况

起点: A为(0,0) 终点: B为(8,5)

从A到B

起点: B为(8,5) 终点: A为(0,0)

从B到A

高质量直线的要求

(3)直线的亮度、色泽要均匀

高质量直线的要求

(4) 画线的速度要快, 还能处理不同线宽、颜色、线型

直线扫描转换算法:

逐点比较法

正负法

数值微分算法

Bresenham算法

数值微分法(Digital Differential Analyzer, 简称DDA)

一种直接从直线的微分方程生成直线的方法。

通过给定直线的两端点坐标 $P_0(x_0,y_0)$ 和 $P_1(x_1,y_1)$,我们可以得到直线的微分方程:

$$\frac{dy}{dx} = \frac{\Delta y}{\Delta x} = \frac{y_1 - y_0}{x_1 - x_0} = k$$

数值微分法(Digital Differential Analyzer, 简称DDA)

数值微分法(Digital Differential Analyzer, 简称DDA)

数值微分法(Digital Differential Analyzer, 简称DDA)

◆设备的精度是有限的:

 $\Leftrightarrow \varepsilon = 1/\max(|\Delta x|, |\Delta y|)$

使得ε△x或ε△y中会有一个变成单位步长

算法在最大位移方向上,每次总是走一步

$$\Leftrightarrow \varepsilon = 1/\max(|\Delta x|, |\Delta y|)$$

情况一 斜率绝对值小于1:ε=1/|△x|

$$\begin{cases} x_{i+1} = x_i \pm 1 \\ y_{i+1} = y_i \pm k \end{cases}$$

$$\Leftrightarrow \varepsilon = 1/\max(|\Delta x|, |\Delta y|)$$

情况二 斜率绝对值大于1:ε=1/|^Δy|

$$\begin{cases} x_{i+1} = x_i \pm 1/k \\ y_{i+1} = y_i \pm 1 \end{cases}$$

(0,0)

数值微分法(Digital Differential Analyzer, 简称DDA)

Χ

最大位移方向的重要性

情况一的直线生成

(0,0)

情况二的直线生成

情况一的直线生成

情况二的直线生成

$$x_{i+1}=x_i\pm 1$$
 四舍五入 $y_{i+1}=y_i\pm k$ round (y_{i+1}) (int) $(y_{i+1}+0.5)$

输出最佳逼

近的像素点

DDA直线生成算法(用大家易于理解的C语言代码)

```
void DDAline(int x0,int y0,int x1,int y1)
 最大位移方
 dx,dy,eps1,k;
 int
 向的判断
 float x,y,xIncre,yIncre;
 dx = x1 - x0; dy = y1 - y0;
 x=x0; y=y0;
 If (abs(dx)>abs(dy)) eps1=abs(dx);
 x、y方向上
 else eps1=abs(dy);
 增量的计算
 xIncre=(float)dx/(float)eps1;
 yIncre=(float)dy/(float)eps1;
 for (k=0;k<=eps1;k++)
 putpixel((int)(x+0.5),(int)(y+0.5));//在对应坐标处输出像素点
 x+=xIncre;
 y+=yIncre;
```

DDA直线生成算法特点

在一个迭代算法中,如果每一步的x、y值是用前一步的值加上一个增量来获得的,那么,这种算法就称为增量算法。因此,DDA算法是一个增量算法。

优点: DDA算法直观、易实现

缺点:有浮点数和浮点运算,效率不高

```
float x,y,xIncre,yIncre;
.....

xIncre=(float)dx/(float)eps1;
yIncre=(float)dy/(float)eps1;
.....
```

