Computer Graphics 6: Viewing In 2D

Subhadip Basu, Ph.D Dept. of CSE, Jadavpur University

Contents

Windowing Concepts

Clipping

- Introduction
- Brute Force
- Cohen-Sutherland Clipping Algorithm

Area Clipping

 Sutherland-Hodgman Area Clipping Algorithm

Windowing I

A scene is made up of a collection of objects specified in world coordinates

World Coordinates

Windowing II

When we display a scene only those objects within a particular window are displayed

Windowing III

Because drawing things to a display takes time we *clip* everything outside the window

Clipping

For the image below consider which lines and points should be kept and which ones should be clipped

Point Clipping

Easy - a point (x,y) is not clipped if:

$$wx_{min} \le x \le wx_{max}$$
 AND $wy_{min} \le y \le wy_{max}$ otherwise it is clipped

Line Clipping

Harder - examine the end-points of each line to see if they are in the window or not

Situation	Solution	Example
Both end-points inside the window	Don't clip	
One end-point inside the window, one outside	Must clip	
Both end-points outside the window	Don't know!	

Brute Force Line Clipping

Brute force line clipping can be performed as follows:

- Don't clip lines with both end-points within the window
- For lines with one endpoint inside the window and one end-point outside, calculate the

Brute Force Line Clipping (cont...)

 For lines with both endpoints outside the window test the line for intersection with all of the window boundaries, and clip appropriately

However, calculating line intersections is computationally expensive

Because a scene can contain so many lines, the brute force approach to clipping is much too slow

Cohen-Sutherland Clipping Algorithm

An efficient line clipping algorithm

The key advantage of the algorithm is that it vastly reduces the number of line intersections that must be calculated

Dr. Ivan E. Sutherland co-developed the Cohen-Sutherland clipping algorithm. Sutherland is a graphics giant and includes amongst his achievements the invention of the head mounted display.

Cohen is something of a mystery — can anybody find out who he was?

Cohen-Sutherland: World Division

World space is divided into regions based on the window boundaries

- Each region has a unique four bit region code
- Region codes indicate the position of the regions with respect to the window

Cohen-Sutherland: Labelling

Every end-point is labelled with the appropriate region code

Cohen-Sutherland: Lines In The Window

Lines completely contained within the window boundaries have region code [0000] for both end-points so are not clipped

Cohen-Sutherland: Lines Outside The Window

Any lines with a common set bit in the region codes of both end-points can be clipped

The AND operation can efficiently check this

Cohen-Sutherland: Other Lines

Lines that cannot be identified as completely inside or outside the window may or may not cross the window interior

These lines are processed as follows:

- Compare an end-point outside the window to a boundary (choose any order in which to consider boundaries e.g. left, right, bottom, top) and determine how much can be discarded
- If the remainder of the line is entirely inside or outside the window, retain it or clip it respectively

Cohen-Sutherland: Other Lines (cont...)

- Otherwise, compare the remainder of the line against the other window boundaries
- Continue until the line is either discarded or a segment inside the window is found

We can use the region codes to determine which window boundaries should be considered for intersection

- To check if a line crosses a particular boundary we compare the appropriate bits in the region codes of its end-points
- If one of these is a 1 and the other is a 0 then the line crosses the boundary

Cohen-Sutherland: (cont...)

Four Cases

- -outcode1 = outcode2 = 0000 --> Accept all
 - outcode1 && outcode2 != 0000 --> Discard
 - outcode1 != 0000 , outcode2 = 0000 (Vice versa)Shorten
 - outcode1 && outcode2 = 0000 --> Discard or Shorten

Cohen-Sutherland Examples

 Wy_{max}

 Wy_{min}

Window

P₉ [0000]

P₁₀' [0000]

Consider the line P₉ to P₁₀ below

- Start at P₁₀
- From the region codes
 of the two end-points we
 know the line doesn't
 cross the left or right
 boundary

The line P₉ to P₁₀' is completely inside the window so is retained

Cohen-Sutherland Examples (cont...)

Consider the line P₃ to P₄ below

- Start at P₄
- From the region codes wy_{max} of the two end-points we know the line crosses the left boundary so calculate the intersection point to generate P₄'

 The line P₃ to P₄' is completely outside the window so is clipped

Cohen-Sutherland Examples (cont...)

Consider the line P₇ to P₈ below

- Start at P₇
- From the two region codes of the two end-points we know the line crosses the left boundary so calculate the intersection point to generate P₇'

Cohen-Sutherland Examples (cont...)

Consider the line P₇' to P₈

- Start at P₈
- Calculate the intersection with the right boundary to generate P₈'
- P₇' to P₈' is inside
 the window so is
 retained

Calculating Line Intersections

Intersection points with the window boundaries are calculated using the line-equation parameters

- Consider a line with the end-points (x_1, y_1) and (x_2, y_2)
- The y-coordinate of an intersection with a vertical window boundary can be calculated using:

$$y = y_1 + m (x_{boundary} - x_1)$$

where $x_{boundary}$ can be set to either wx_{min} or

Calculating Line Intersections (cont...)

– The x-coordinate of an intersection with a horizontal window boundary can be calculated using:

$$x = x_1 + (y_{\text{boundary}} - y_1) / m$$

where $y_{boundary}$ can be set to either wy_{min} or wy_{max}

- m is the slope of the line in question and can be calculated as $m = (y_2 - y_1) / (x_2 - x_1)$

Area Clipping

Similarly to lines, areas must be clipped to a window boundary

Consideration must be taken as to which portions of the area must be clipped

Sutherland-Hodgman Area Clipping Algorithm

A technique for clipping areas developed by Sutherland & Hodgman

Put simply the polygon is clipped by comparing it against each boundary in turn Sutherland turns up again. This time with Gary Hodgman with whom he worked at the first ever graphics company Evans & Sutherland

Sutherland-Hodgman Area Clipping Algorithm (cont...)

To clip an area against an individual boundary:

- Consider each vertex in turn against the boundary
- Vertices inside the boundary are saved for clipping against the next boundary
- Vertices outside the boundary are clipped
- If we proceed from a point inside the boundary to one outside, the intersection of the line with the boundary is saved
- If we cross from the outside to the inside intersection point and the vertex are saved

Sutherland-Hodgman Example

Each example shows the point being processed (P) and the previous point (S)

Saved points define area clipped to the boundary in question

Sutherland-Hodgman Algorithm (Example)

For each boundary, clip all edges to that boundary

Four clipping boundaries: L, R, B, T

Other Area Clipping Concerns

Clipping concave areas can be a little more tricky as often superfluous lines must be removed

Clipping curves requires more work

 For circles we must find the two intersection points on the window boundary

Easy to pipeline for parallel processing Polygon from one boundary does not have to be complete before next boundary starts

Leads to substantial performance gains

Summary

- Objects within a scene must be clipped to display the scene in a window
- Because there are can be so many objects clipping must be extremely efficient
- The Cohen-Sutherland algorithm can be used for line clipping
- The Sutherland-Hodgman algorithm can be used for area clipping