

中国人民解放军战略支援部队信息工程大学—曹一冰讲师

PLA Strategic Support Force Information Engineering University——Lecturer. Yibing Cao

●获军队科技进步二等奖1项、三等奖1项。

●获第五届全国高校GIS青年教师讲课比赛一等奖,指导第九届全国大学生GIS应用技能大赛获特等奖。

●近五年来,主持国家重点研发计划项目子课题 2项,发表学术论文10篇,受理国家发明专利9 项,获得计算机软件著作权7项。

Editing of Vector Graphics Data

Q	肯德基门]店 — 要素总计:	34, 过滤了: 3	4, 选中: 0				_	
	1				& = \	J 🝸 🍱 🥰		🏿 🎉 🗮 🗏	
	BJECTI	省份	麦当劳	肯德基	F2018	F2017	F2016	F2015	F2014
1	23	山西省	58	193	16818.110000	15528.420000	13050.410000	12766.490000	12761.4900
2	24	陕西省	85	250	24438.320000	21898.810000	19399.590000	18021.860000	17689.9400
3	21	青海省	1	20	2865.2300000	2624.8300000	2572.4900000	2417.0500000	2303.32000
1	22	山东省	236	998	76469.700000	72634.149999	68024.490000	63002.330000	59426.5900
5	19	内蒙古自治区	60	200	17289.200000	16096.210000	18128.100000	17831.510000	17770.1900
5	20	宁夏回族自治区	1	40	3705.1800000	3443.5600000	3168.5900000	2911.7700000	2752.10000
7	17	江西省	61	206	21984.800000	20006.310000	18499.000000	16723.780000	15714.6300
3	18	辽宁省	235	494	25315.400000	23409.240000	22246.900000	28669.020000	28626.5800
9	31	新疆维吾尔自	6	34	0	10881.960000	9649.7000000	9324.8000000	9273.46000
10	32	云南省	85	140	17881.120000	16376.340000	14788.420000	13619.170000	12814.5900
11	29	西藏自治区	1	4	1400.0000000	1310.9200000	1151.4100000	1026.3900000	920.830000
12	30	香港	472	170	0	26458.500000	24869.000000	23971.240000	22582.1500
13	27	台湾省	539	134	0	39072.750000	36551.350000	36242.200000	36609.5200
14	28	天津市	254	316	18809.640000	18549.190000	17885.390000	16538.190000	15726.9300
15	25	上海市	428	614	32679.870000	30632.990000	28178.650000	25123.450000	23567.7000
١	25	miliste	100	220	40670 120000	25000 220000	22024 540000	20052 100000	20526 6607

图形数据

属性数据

Editing of Vector Graphics Data

图形编辑的作用

- (1) 消除数字化错误
- (2)空间数据更新

维护数据的完整性、一致性、现势性和精确性。

Editing of Vector Graphics Data

图形编辑的基本功能要求:

- (1) 具有友好的人机界面
- (2) 具有对几何数据和属性信息的修改功能
- (3) 具有分层显示和窗口显示功能

Editing of Vector Graphics Data

图形编辑的关键是点、线、面要素的捕捉,即如何根据光标的位置 找到需要编辑的要素。

01

点要素的捕捉

Snapping of Point Feature

坐标系转换

设置捕捉半径D(通常为3~5个像素,主要是由屏幕的分辩率和屏幕的尺寸决定。)

某一点状要素的坐标为A(X, Y), 光标点为S(x, y), 若S和A的距离d小于D则认为捕捉成功, 即认为找到的点是A, 否则捕捉失败, 继续搜索其它点。d可以由下式计算:

$$d = \sqrt{(X - x)^2 + (Y - y)^2}$$

加快搜索速度的方法

(1) 避免乘方运算, 把距离d的计算改为:

$$d = \max(|X - x|, |Y - y|)$$

(2)把捕捉范围由圆形改为矩形

选中区域

2D

02 线要素的捕捉 Spanning of Polyline Feature

知

设光标点坐标为S(x, y), D为捕捉半径, 线的坐标为(x1,y1),(x2,y2),...(xn,yn)。 计算S到该线的每个直线段的距离di, 若min(d1,d2,...dn-1) < D, 则认为光标 S捕捉到了该条线, 否则为未捕捉到。 在实际的捕捉中,可每计算一次距离 di就进行一次比较,若di < D,则捕捉 成功,不再需要进行距离di的计算了。

$$d = \frac{\left| (x - x_1)(y_2 - y_1) - (y - y_1)(x_2 - x_1) \right|}{\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}}$$

和

加快搜索速度的方法

(1) 把不可能被光标捕捉到的线以简单算法 去除,对一条线可以求出其最大最小坐标值 Xmin, Ymin, Xmax, Ymax,对由此构成的 矩形再向外扩D的距离,若光标点S落在该矩 形内,才可能捕捉到该条线。

(2)从S(x,y)向线段(x1,y1)(x2,y2)作水平和垂直方向的射线,取dx,dy的最小值作为S点到该线段的近似距离,由此可以大大减少运算量,提高搜索速度。

$$x' = \frac{(x_2 - x_1)(y - y_1)}{y_2 - y_1} + x_1$$

$$y' = \frac{(y_2 - y_1)(x - x_1)}{x_2 - x_1} + y_1$$

$$dx = |x' - x|$$

$$dy = |y' - y|$$

$$d = \min(dx, dy)$$

面的捕捉实际上就是判断光标点S(x, y)是否在多边形内,若在多边形内则说明能捕捉到。

判断点是否在多边形内的算法主要有垂线法和转角法。

基本思路

从光标点引垂线, 计算垂线与多边形的 交点个数, 若交点数为奇数, 说明该点 在多边形内, 否则该点在多边形外。

加快搜索速度的方法

(1) 为了加速搜索速度,可以先找出该多边形的外接矩形,即由该多边形的最大最小坐标值构成的矩形。

加快搜索速度的方法

(2)对不可能有交点的线段应通过简单的坐标比较迅速去除。即 $x1 \le x \le x2$,或 $x2 \le x \le x1$ 时才有可能与垂线相交。

加快搜索速度的方法

(3)在可能有交点的线段中(对于边3、7的情况),若y>y1且y>y2则垂线必与线段相交(如边7);若y<y1且y<y2则垂线必然与线段不相交(如边3)。这样只进行坐标的比较而不必进行交点坐标的计算就能判断出是否有交点。

加快搜索速度的方法

(4) 对于 $y1 \le y \le y2$ 或 $y2 \le y \le y1$ 的情况,则必须求垂线与线段的交点(x,y')。若 y' < y则是交点;若y' > y,则不是交点;若y' = y ,则光标点与交点重合, 即光标在多边形的边上。

和

思考题:

● 问题1: 垂线恰好经过线段的端点

● 问题2: 垂线恰好与线段重合

Editing of Vector Graphics Data

图形编辑的地位和作用

点要素的捕捉

线要素的捕捉

面要素的捕捉

加快搜索速度的方法

