

Line Clipping II

REF:

Hearn and Baker book

Line basics

Parametric Equation of line:

$$x = x1 + u * dx$$

$$y = y1 + u * dy for 0 \le u \le 1$$

$$dx = x2 - x1$$
$$dy = y2 - y1$$

Line basics

A point on line is inside clipping window if:

$$xw_{\min} \le x_1 + u\Delta x \le xw_{\max}$$

 $yw_{\min} \le y_1 + u\Delta y \le yw_{\max}$

This can also be expressed as:

$$up_k \le q_k, \quad k = 1, 2, 3, 4$$

we will use k=1,2,3 and 4 for left, right, bottom and top edge respectively

Liang Barsky Algo

Observations:

- If $p_k = 0$ then line is parallel to corresponding edge
 - \circ If for that corresponding k, $q_k < 0$ then line is outside clipping window
 - O If for that corresponding k, $q_k > = 0$ then line is inside the boundary
- If $p_k < 0$, then infinite extension of line travels from outside to inside of infinite extension of corresponding clipping boundary
- If $p_k > 0$, then infinite extension of line travels from inside to outside of infinite extension of corresponding clipping boundary

Liang Barsky Algo: intro

For clipping candidate lines we can find u that defines the intersection point of line with clipping boundary

$$u = q_k/p_k$$

For each line we can find 2 parameters u1 and u2 that define the part of line that lies inside the clipping window

Finding u1 and u2

Finding u1	Finding u2
Condition: Use only when p _k <0 only (boundaries where line is coming from outside to inside)	Condition: Use only when p _k >0 only (boundaries where line is going from inside to outside)
Compute $r_k = q_k/p_k$ for each edge for which $p_k < 0$, then u1 = max $[0,r_k]$	Compute $r_k = q_k/p_k$ for each edge for which $p_k > 0$, then u2 = min [1, r_k]

- If u1 > u2 then line segment is outside clipping window → no need to draw
- else calculate points from values of u1 and u2 and draw them

Summary of Algo

- 1. Initialize u1=0 and u2=1
- 2. Calculate p_k and q_k for each clipping boundary (k = 1, 2, 3, 4)
- 3. If $p_k < 0$ then calculate $r_k = q_k/p_k$, and use it to update u1
- 4. If $p_k > 0$ then calculate $r_k = q_k / p_k$, and use it to update u2
 - **a.** If at any point u1 > u2 reject the line
- 5. If $p_k = 0$ and $q_k < 0$, reject the line
- 6. Lastly, if the line is not rejected then plot line based on points calculated from u1 and u2

Pseudo code

```
#include "graphics.h"
#define ROUND(a) ((int)(a+0.5))
int clipTest (float p, float q, float * u1, float * u2)
1
 float r;
 int retVal = TRUE;
  if (p < 0.0) (
 r = q / p;
 if (r > *u2)
 retVal = FALSE;
 e1se
 if (r > *ul)
 *ul = r:
  }
  else
 if (p > 0.0) (
 r = q / p;
 if (r < *u1)
 retVal = FALSE;
 else if (r < *u2)
 *u2 = r;
 }
 else
 /* p = 0, so line is parallel to this clipping edge */
 if (q < 0.0)
 /* Line is outside clipping edge * .
 retVal = FALSE:
  return (retVal);
}
```


```
void clipLine (dcPt winMin, dcPt winMax, wcF:2 pl, wcPt2 p2)
 float u1 = 0 0, u2 = 1.0, dx = p2.x - p1.x dy;
  if (clipTest (-dx, pl.x - winMin.x, &ul, &u2))
 if (clipTest (dx, winMax.x - pl.x, &ul, &u2)) {
 dy = p2.y - p1.y;
 if (clipTest (-dy, pl.y - winMin.y, &ul, &u2))
 if (clipTest (dy, winMax.y - pl.y, &ul, &u2)) (
 if (u2 < 1.0) {
 p2.x = p1.x + u2 * dx;
 p2.y = p1.y + u2 * dy;
 if (u1 > 0.0) (
 pl.x += ul * dx;
 pl.y += u1 * dy;
 lineDDA (ROUND(pl.x), ROUND(pl.y) ROUND(p2.x), ROUND(p2.y)
```

Examples on board

The End

Text

P

Text

The End