

IFT3355: Infographie Imagerie 2D

© Pierre Poulin, Derek Nowrouzezahrai

Dép. I.R.O.

Université de Montréal

Scène 3D vs. Image 2D

Caméra obscure (*Pinhole Camera*)

Vector Graphics

Tektronix
Evans & Sutherland

Vol de rêve, 1982

www.cca.org/vector

Représentations d'une image (*raster*)

- Signal couleur continu sur un espace 2D
- Ensemble de pixels avec leurs couleurs respectives
- Ensemble de primitives transformées en un ensemble de pixels avec leurs couleurs respectives

Pixel (*picture element*)

- Quadrillage
 - approximation à des positions discrètes
 - aliassages sous forme d'*escaliers* et de *Moirés*
 - aliassage peut être *réduit* en utilisant des intensités variables en fonction du recouvrement des pixels
- Tableau rectangulaire de points

Aliassage

escaliers

Moirés

Aliassage

Haute
Résolution

Basse
Résolution

Pixels sur un moniteur (CRT)

Note: sur un LCD, le pixel est proche d'un filtre carré

Quadrillage (*raster graphics*)

- Balayage ou conversion ponctuelle (*scan-conversion*)
 - allume les pixels couverts par la primitive
 - visuellement satisfaisant à haute résolution
 - rapide grâce aux méthodes incrémentales et au parallélisme
- Clippage ou Fenêtrage
 - les pixels couverts par la primitive mais hors de la fenêtre ne sont pas affichés

Lignes 2D

- Pixels noirs ou blancs:

on allume les pixels sur ou les plus près d'une ligne infiniment étroite

$$y = mx + b$$

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

$$b = y_1 - mx_1$$

intersection axe Y

Beaucoup de symétrie

$$\pm x \leftrightarrow \pm y$$

Lignes 2D

- Supposition: $-1 < m < 1$ (incrément en x)
- Sinon, inverser x et y

DDA (*Digital Differential Analyzer*)

(1) $y = mx + b$ $m < 1 \Rightarrow$ incrémente x

$$x_{i+1} = x_i + \Delta x$$

$$y_{i+1} = mx_{i+1} + b$$

$$= m(x_i + \Delta x) + b$$

$$= (mx_i + b) + m\Delta x$$

$$= y_i + m\Delta x \quad (\Delta x = 1)$$

$$= y_i + m$$

Allume:

$(x_i, \text{round}(y_i))$ ou $(x_i, \text{trunc}(y_i + 0.5))$

$(x_i + 1, \text{round}(y_i + m))$

(2) Si $m > 1$ alors $x_{i+1} = x_i + \frac{1}{m}$

- $\text{round}()$

- y et m doivent être des réels

Algorithme du DDA

```
void DDALine (int x0, int y0, int x1, int y1, int color)
// suppose  $-1 \leq m \leq 1$ ,  $x0 < x1$ 
{
 int x; // x est incrémenté de x0 à x1 par pas d'une unité
 float y, dx, dy, m;
 dx = x1 - x0; dy = y1 - y0;
 m = dy / dx;
 y = y0;
 for (x = x0; x <= x1; x++) {
 WritePixel (x, (int) floor (y + 0.5), color); // pixel plus proche
 y += m; // avance y d'un pas de m
 }
}
```


Bresenham / Point milieu

$$y = mx + b = \frac{y_2 - y_1}{x_2 - x_1} x + b = \frac{dy}{dx} x + b$$

$$\frac{dy}{dx} x - y + b = 0$$

$$dy \cdot x - dx \cdot y + dx \cdot b = 0$$

$$F(x, y) = Ax + By + C = 0 \quad \text{Forme implicite}$$

Bresenham / Point milieu

Bresenham

Point milieu

if ($h - b < 0$)

if ($F(M) > 0$)

NE

NE

else

else

E

E

- Signe de $F(M)$ détermine si on choisit NE ou E
- Pas de *round()*
- Arithmétique entière

Bresenham / Point milieu

$$F_1(M_i) = dy(x_p + 1) - dx(y_p + 0.5) + b \cdot dx$$

$$\text{Si E : } F_2(M_{i+1}) = dy(x_p + 2) - dx(y_p + 0.5) + b \cdot dx$$

$$\Delta E = F_2(M_{i+1}) - F_1(M_i) = dy$$

$$\text{Si NE : } F_2(M_{i+1}) = dy(x_p + 2) - dx(y_p + 1.5) + b \cdot dx$$

$$\Delta NE = F_2(M_{i+1}) - F_1(M_i) = dy - dx$$

Bresenham / Point milieu

Initialisation

$$F_0(x_0, y_0) = dy(x_0) - dx(y_0) + b \cdot dx = 0$$

$$\begin{aligned} F_1(M_i) &= dy(x_0 + 1) - dx(y_0 + 0.5) + b \cdot dx \\ &= F_0(x_0, y_0) + dy - 0.5dx \end{aligned}$$

Comme on ne regarde que le signe, $\text{signe}(F(M)) = \text{signe}(2F(M))$

$$F(M) = 2dy - dx$$

$$\Delta E = 2dy$$

$$\Delta NE = 2(dy - dx)$$

Algorithme de Bresenham / Point milieu

```
void MidpointLine (int x0, int y0, int x1, int y1, int color)
{
 int dx, dy, incrE, incrNE, x, y, d; // d: variable de décision


 dx = x1 - x0;  dy = y1 - y0;
 d = 2 * dy - dx; // valeur initiale de d
 incrE = 2 * dy; // incrément en cas E
 incrNE = 2 * (dy - dx); // incrément en cas NE
 x = x0; y = y0;
 WritePixel (x, y, color); // pixel initial
 while (x < x1) {
 if (d <= 0) { // choix E
 d += incrE; x++;
 } else { // choix NE
 d += incrNE; x++; y++;
 }
 WritePixel (x, y, color); // pixel plus proche
 }
}
```

Bresenham / Point milieu

- Inverser l'ordre des sommets
 - Surveiller lorsque $F(M)=0$
 - Ré-ordonner les sommets
 - Difficultés avec les lignes pointillées
- Sommet hors de la fenêtre
 - Côté vertical
 - Même calcul excepté pour l'initialisation
 - Attention de ne pas changer la pente (en changeant l'origine)
 - Côté horizontal
 - Intersecte avec $y=y-0.5$ au lieu de y

Bresenham / Point milieu

- Changement d'intensité avec la pente m
 - Espacement différent entre les pixels
 - Antialiasage / recouvrement
- Lignes multiples
 - Si combine avec la couleur précédemment dans le pixel, attention aux sommets de segments joints (deux fois le même pixel)
 - Danger du *compositing alpha*

Mais le pixel conservera une portion de B...

Cercles

$$x^2 + y^2 = r^2$$

$$y = \pm\sqrt{r^2 - x^2}$$

$$r \cos \theta$$

$$\left. \begin{array}{l} x : 0..r \\ \theta : 0..\frac{\pi}{2} \end{array} \right\} \text{Inefficace}$$

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

$$F > 0$$

8-symétrie

$$\pm x \leftrightarrow \pm y$$

Cercles: Bresenham / Point milieu

$$F_1(M_i) = (x_p + 1)^2 + (y_p - 0.5)^2 - r^2$$

$$\text{Si } E : F_2(M_{i+1}) = (x_p + 2)^2 + (y_p - 0.5)^2 - r^2$$

$$\Delta E = 2x_p + 3$$

$$\text{Si } SE : F_2(M_{i+1}) = (x_p + 2)^2 + (y_p - 1.5)^2 - r^2$$

$$\Delta SE = 2x_p - 2y_p + 5$$

origine $(0, r)$

$$F_1(M) = (0 + 1)^2 + (r - 0.5)^2 - r^2 = 1.25 - r$$

Parallélisme

- Divise un segment en n segments
- Assigne un processeur par pixel qui calcule la distance à la ligne
 - Optimisations: boîte englobante, ligne/colonne de pixels

Clippage (Fenêtrage)

- Point: $x_{\min} \leq x \leq x_{\max}$ et $y_{\min} \leq y \leq y_{\max}$
- Segment:
 - compare les deux sommets avec la fenêtre rectangulaire
 - intérieurs: affiche tout le segment
 - intérieur-extérieur: calcule l'intersection et affiche
 - extérieurs: teste/calcule pour les intersections et affiche

Clippage de segments - Cohen-Sutherland

- Si les deux sommets sont à l'intérieur
=> acceptation triviale
- Si les deux sommets respectent la condition
 $x_{1\wedge 2} < x_{\min}$ ou $x_{1\wedge 2} > x_{\max}$ ou $y_{1\wedge 2} < y_{\min}$ ou $y_{1\wedge 2} > y_{\max}$
=> rejet trivial
- Sinon, divise en deux segments avec la ligne de support d'un côté de la fenêtre et teste chaque sous-segment récursivement
- + grosse fenêtre: beaucoup d'acceptations triviales
- + petite fenêtre: beaucoup de rejets triviaux

Clippage de segments - Cohen-Sutherland

Code 4 bits $T_{op} B_{ottom} R_{ight} L_{eft}$ 0:intérieur 1:extérieur

T	1001	1000	1010
	0001	0000	0010
B	0101	0100	0110
	L	R	

T : bit signe($y_{max} - y$)

B : bit signe($y - y_{min}$)

R : bit signe($x_{max} - x$)

L : bit signe($x - x_{min}$)

- Deux intérieurs: ($T_1 B_1 R_1 L_1 = 0000$) et ($T_2 B_2 R_2 L_2 = 0000$)
 \Rightarrow acceptation triviale
- Deux extérieurs: ($T_1 B_1 R_1 L_1$ et _logique $T_2 B_2 R_2 L_2 \neq 0000$)
 \Rightarrow rejet trivial

Clippage de segments - Cohen-Sutherland

- Sinon non-trivial: résultat donne T, B, R ou $L = 1$
 - intersecte le segment avec le côté de ce bit
 - rejette la partie extérieure du segment
 - remplace ce sommet par l'intersection
 - reteste récursivement avec le segment tronqué

Clippage de segments - Cohen-Sutherland

Clippage de segments - Cohen-Sutherland

- Algorithme de clippage de segments le plus utilisé
 - + Extension triviale en 3D (volume orthographique)
 - + Efficace en assembleur, surtout si beaucoup de cas triviaux
- Pour tout code à 1, les intersections sont calculées dans n'importe quel ordre (solution: Liang-Barsky)

Clippage de polygones: Sutherland-Hodgeman

- Prolonge à l'infini un côté de la fenêtre
- Traverse les sommets du polygone en ordre anti-horaire et découpe chaque segment selon le côté de la fenêtre choisi
- Recommence avec la nouvelle liste de sommets et un autre côté de la fenêtre

Clippage de polygones: Sutherland-Hodgeman

- 1..2: out-in \Rightarrow 1', 2
- 2..3: in-in \Rightarrow 3
- 3..4: in-out \Rightarrow 3'
- 4..1: out-out \Rightarrow aucun

Liste clippée: 1', 2, 3, 3'

Parcours en sens anti-horaire

Clippage de polygones: Sutherland-Hodgeman

- + fenêtre peut être généralisée pour une fenêtre convexe
- + algorithme extensible en 3D pour un polyèdre convexe
- un polygone concave reste connecté (corrigé par post-traitement)

Remplissage - Algorithmes à germe ou par inondation

```
FloodFill( int x, int y )  
{  
 if couleur( x, y ) à changer {  
 set( x, y );  
 FloodFill( x+1, y );  
 FloodFill( x-1, y );  
 FloodFill( x, y+1 );  
 FloodFill( x, y-1 );  
 }  
}
```


Remplissage - Algorithmes à germe

- + Très simple
- Hautement récursif (hautes piles); une version séquentielle existe mais elle est un peu plus compliquée
- + Très général (n'importe quelle forme)
- Requier un point de départ à l'intérieur de la région (systèmes de peinture)

Remplissage - Algorithme par balayage

1. Calcule les points d'intersection entre la scanline et les côtés du polygone
2. Ordonne les points de gauche à droite
3. Allume les pixels entre les points d'intersection

Remplissage - Test intérieur-extérieur

- Trace une ligne du point jusqu'à un point à l'extérieur du polygone
- Si la ligne traverse un nombre impair de segments, le point est à l'intérieur; sinon il est à l'extérieur

Remplissage - Test intérieur-extérieur

Cas spécial: un sommet sur une scanline

v_{i-1}, v_{i+1} du même côté de la scanline $y \Rightarrow$

v_i compte comme deux intersections

v_{i-1}, v_{i+1} de côtés différents de la scanline $y \Rightarrow$

v_i compte comme une intersection

Cohérence de segment: $x_{i+1} = x_i + \frac{1}{m}$