

The Graphics Pipeline: Clipping & Line Rasterization

"Oh, lovely—just the hundredth time you've managed to cut everyone's head off."

Last Time?

Modeling Transformations

Illumination (Shading)

Viewing Transformation (Perspective / Orthographic)

Clipping

Projection (to Screen Space)

Scan Conversion (Rasterization)

Visibility / Display

- Ray Tracing vs. Scan Conversion
- Overview of the Graphics Pipeline
- Projective Transformations

Today: Clipping & Line Rasterization

Modeling Transformations

Illumination (Shading)

Viewing Transformation (Perspective / Orthographic)

Clipping

Projection (to Screen Space)

Scan Conversion (Rasterization)

Visibility / Display

Portions of the object outside the view frustum are removed

Rasterize objects into pixels

Today

- Why Clip?
- Line Clipping
- Polygon clipping
- Line Rasterization

Framebuffer Model

- Raster Display: 2D array of picture elements (pixels)
- Pixels individually set/cleared (greyscale, color)
- Window coordinates: pixels centered at integers

+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+		7	<u>+</u> \	72	2)	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+		+	+	+	+	+	+	+
+	/v	1	* /	4 \	+	+	+		+	+	+	+	+	+	+	+	+	+
+	1	+	, ,	±7		#	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

```
glBegin(GL_LINES)
glVertex3f(...)
glVertex3f(...)
glEnd();
```

2D Scan Conversion

- Geometric primitives (point, line, polygon, circle, polyhedron, sphere...)
- Primitives are continuous; screen is discrete
- Scan Conversion: algorithms for *efficient* generation of the samples comprising this approximation

Clipping problem

How do we clip parts outside window?

Clipping problem

- How do we clip parts outside window?
- Create two triangles or more. Quite annoying.

Also, what if the p_z is $\leq eye_z$?

The Graphics Pipeline

Modeling Transformations

Illumination (Shading)

Viewing Transformation (Perspective / Orthographic)

Clipping

Projection (to Screen Space)

Scan Conversion (Rasterization)

Visibility / Display

- Former hardware relied on full clipping
- Modern hardware mostly avoids clipping
 - Only with respect toplane z=0
- In general, it is useful to learn clipping because it is similar to many geometric algorithms

Full Clipping

One-plane clipping

When to clip?

- Perspective Projection: 2 conceptual steps:
 - 4x4 matrix
 - Homogenize
 - In fact not always needed
 - Modern graphics hardware performs most operations in 2D homogeneous coordinates

(x,y,z)

 (x_p,y_p,z_p)

z = d

When to clip?

- Before perspective transform in 3D space
 - Use the equation of 6 planes
 - Natural, not too degenerate
- In homogeneous coordinates after perspective transform (Clip space)
 - Before perspective divide
 (4D space, weird w values)
 - Canonical, independent of camera
 - The simplest to implement in fact
- In the transformed 3D screen space after perspective division
 - Problem: objects in the plane of the camera

Working in homogeneous coordinates

- In general, many algorithms are simpler in homogeneous coordinates before division
 - Clipping
 - Rasterization

Today

- Why Clip?
- Line Clipping
- Polygon clipping
- Line Rasterization

Implicit 3D Plane Equation

• Plane defined by:

point *p* & normal *n* OR normal *n* & offset *d* OR 3 points

• Implicit plane equation

$$Ax + By + Cz + D = 0$$

Homogeneous Coordinates

Homogenous point: (x,y,z,w)
 infinite number of equivalent
 homogenous coordinates:
 (sx, sy, sz, sw)

Homogenous Plane Equation:

$$Ax+By+Cz+D=0 \rightarrow H=(A,B,C,D)$$

Infinite number of equivalent plane expressions:

$$sAx+sBy+sCz+sD = 0 \rightarrow H = (sA,sB,sC,sD)$$

Point-to-Plane Distance

• If (A,B,C) is normalized:

• d is a signed distance


```
positive = "inside"
negative = "outside"
```


Clipping a Point with respect to a Plane

• If $d = H \cdot p \ge 0$ Pass through

If d = H•p < 0:Clip (or cull or reject)

Clipping with respect to View Frustum

- Test against each of the 6 planes
 - Normals oriented towards the interior
- Clip (or cull or reject) point p if any $H \cdot p < 0$

What are the View Frustum Planes?

Recall: When to clip?

- Before perspective transform in 3D space
 - Use the equation of 6 planes
 - Natural, not too degenerate
- In homogeneous coordinates after perspective transform (Clip space)
 - Before perspective divide
 (4D space, weird w values)
 - Canonical, independent of camera
 - The simplest to implement in fact
- In the transformed 3D screen space after perspective division
 - Problem: objects in the plane of the camera

Questions?

- You are now supposed to be able to clip points wrt view frustum
- Using homogeneous coordinates

Line – Plane Intersection

• Explicit (Parametric) Line Equation

$$L(t) = P_0 + t * (P_1 - P_0)$$

$$L(t) = (1-t) * P_0 + t * P_1$$

• How do we intersect?

Insert explicit equation of line into implicit equation of plane

• Parameter *t* is used to interpolate associated attributes (color, normal, texture, etc.)

• If $H \cdot p > 0$ and $H \cdot q < 0$

• If $H \cdot p < 0$ and $H \cdot q > 0$

• If $H \cdot p > 0$ and $H \cdot q > 0$

• If $H \cdot p < 0$ and $H \cdot q < 0$

- If H•p > 0 and H•q < 0- clip q to plane
- If $H \cdot p < 0$ and $H \cdot q > 0$

• If $H \cdot p > 0$ and $H \cdot q > 0$

• If $H \cdot p < 0$ and $H \cdot q < 0$

- If $H \cdot p > 0$ and $H \cdot q < 0$
 - clip q to plane
- If $H \cdot p < 0$ and $H \cdot q > 0$
 - clip p to plane
- If $H \cdot p > 0$ and $H \cdot q > 0$

• If $H \cdot p < 0$ and $H \cdot q < 0$

- If $H \cdot p > 0$ and $H \cdot q < 0$
 - clip q to plane
- If $H \cdot p < 0$ and $H \cdot q > 0$
 - clip p to plane
- If $H \cdot p > 0$ and $H \cdot q > 0$
 - pass through
- If $H \cdot p < 0$ and $H \cdot q < 0$

- If $H \cdot p > 0$ and $H \cdot q < 0$
 - clip q to plane
- If $H \cdot p < 0$ and $H \cdot q > 0$
 - clip p to plane
- If $H \cdot p > 0$ and $H \cdot q > 0$
 - pass through
- If $H \cdot p < 0$ and $H \cdot q < 0$
 - clipped out

Clipping against the frustum

- If $H \cdot p < 0$ and $H \cdot q > 0$, clip p to H

- If $H \cdot p > 0$ and $H \cdot q > 0$, pass through

- If $H \cdot p < 0$ and $H \cdot q < 0$, clipped out

Result is a single segment. Why?

Questions?

 You are now supposed to be able to clip segments wrt view frustum

Is this Clipping Efficient?

- For each frustum plane H
 - If $H \cdot p > 0$ and $H \cdot q < 0$, clip q to H
 - If $H \cdot p < 0$ and $H \cdot q > 0$, clip p to H
 - If $H \cdot p > 0$ and $H \cdot q > 0$, pass through
 - If $H \cdot p < 0$ and $H \cdot q < 0$, clipped out

Is this Clipping Efficient?

- For each frustum plane H
 - If $H \cdot p > 0$ and $H \cdot q < 0$, clip q to H
 - If $H \cdot p < 0$ and $H \cdot q > 0$, clip p to H
 - If $H \cdot p > 0$ and $H \cdot q > 0$, pass through
 - If $H \cdot p < 0$ and $H \cdot q < 0$, clipped out

Is this Clipping Efficient?

- For each frustum plane H
 - If $H \cdot p > 0$ and $H \cdot q < 0$, clip q to H
 - If $H \cdot p < 0$ and $H \cdot q > 0$, clip p to H
 - If $H \cdot p > 0$ and $H \cdot q > 0$, pass through
 - If $H \cdot p < 0$ and $H \cdot q < 0$, clipped out

What is the problem?

The computation of the intersections, and any corresponding interpolated values is unnecessary

Can we detect this earlier?

Improving Efficiency: Outcodes

- Compute the sidedness of each vertex with respect to each bounding plane (0 = valid)
- Combine into binary outcode using logical AND

Improving Efficiency: Outcodes

When do we fail to save computation?

Improving Efficiency: Outcodes

- It works for arbitrary primitives
- And for arbitrary dimensions

Outcode of p : 1010

Outcode of q : 1010

Outcode of r : 0110

Outcode of s : 0010

Outcode of t : 0110

Outcode of u : 0010

Outcode : 0010

Clipped

MIT EECS 6.837, Durand and Cutler

Questions?

• You are now supposed to be able to make clipping efficient using outcodes

Today

- Why Clip?
- Line Clipping
- Polygon clipping
- Line Rasterization

Polygon clipping

Polygon clipping

Polygon clipping

• Clipping is symmetric

Polygon clipping is complex

• Even when the polygons are convex

Polygon clipping is nasty

• When the polygons are concave

MIT EECS 6.837, Durand and Cutler

Naïve polygon clipping?

- N*m intersections
- Then must link all segment
- Not efficient and not even easy

MIT EECS 6.837, Durand and Cutler

- Strategy: "Walk" polygon/window boundary
- Polygons are oriented (CCW)

Compute intersection points

- Compute intersection points
- Mark points where polygons enters clipping window (green here)

MIT EECS 6.837, Durand and Cutler

Clipping

- Out-to-in pair:
 - Record clipped point
 - Follow polygon boundary (ccw)
- In-to-out pair:
 - Record clipped point
 - Follow window boundary (ccw)

- Out-to-in pair:
 - Record clipped point
 - Follow polygon boundary (ccw)
- In-to-out pair:
 - Record clipped point
 - Follow window boundary (ccw)

- Out-to-in pair:
 - Record clipped point
 - Follow polygon boundary (ccw)
- In-to-out pair:
 - Record clipped point
 - Follow window boundary (ccw)

- Out-to-in pair:
 - Record clipped point
 - Follow polygon boundary (ccw)
- In-to-out pair:
 - Record clipped point
 - Follow window boundary (ccw)

MIT EECS 6.837, Durand and Cutler

• Importance of good adjacency data structure (here simply list of oriented edges)

Robustness, precision, degeneracies

- What if a vertex is on the boundary?
- What happens if it is "almost" on the boundary?
 - Problem with floating point precision
- Welcome to the real world of geometry!

Clipping

- Many other clipping algorithms:
- Parametric, general windows, region-region, One-Plane-at-a-Time Clipping, etc.

Questions?

Today

- Why Clip?
- Line Clipping
- Polygon clipping
- Line Rasterization

Scan Converting 2D Line Segments

- Given:
 - Segment endpoints (integers x1, y1; x2, y2)
- Identify:
 - Set of pixels (x, y) to display for segment

Line Rasterization Requirements

- Transform continuous primitive into discrete samples
- Uniform thickness & brightness
- Continuous appearance
- No gaps
- Accuracy
- Speed

Algorithm Design Choices

- Assume:
 - -m = dy/dx, 0 < m < 1
- Exactly one pixel per column
 - fewer \rightarrow disconnected, more \rightarrow too thick

Algorithm Design Choices

- Note: brightness can vary with slope
 - What is the maximum variation? $\sqrt{2}$
- How could we compensate for this?
 - Answer: antialiasing

												_						
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+		+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+		+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

Naive Line Rasterization Algorithm

- Simply compute y as a function of x
 - Conceptually: move vertical scan line from x1 to x2
 - What is the expression of y as function of x?
 - Set pixel (x, round (y(x)))

	+	+	+	+	+	+	+	+	+		+	+	+	+	+	+	+	+	+	+
	+	+	+	+	+	+	+	+	+		+	+	+	(+)	1 2	+	V 2	4)	+	+
	+	+	+	+	+	+	+	+	4		+	+	+	+	•	+	+	+	+	+
	+	+	+	+	+	+	+	+	+	П	+	+	+	4	+	+	+	+	+	+
	+	+	+	+	+	+	+	+	+		+	No.	+	+	+	+	+	+	+	+
у	+	+	+	+	+	+	+	+	+		1	+	+	+	+	+	+	+	+	+
	+	+	+	+	+	+	+	+			+	+	+	+	+	+	+	+	+	+
	+	+	+	+	+	+		+	+		+	+	+	+	+	+	+	+	+	+
	+	+	+	+	+	+	+	+	+		+	+	+	+	+	+	+	+	+	+
	+	+	+	①	+	+	+	+	+		+	+	+	+	+	+	+	+	+	+
	+	1	1	+ ,	,	11	+	+	+		+	+	+	+	+	+	+	+	+	+
	+	V	+	J + ,	y +	•	+	+	+		+	+	+	+	+	+	+	+	+	+
	+	+	+	+	+	+	+	+	+		+	+	+	+	+	+	+	+	+	+

$$y = y1 + \frac{x - x1}{x2 - x1}(y2 - y1)$$
$$= y1 + m(x - x1)$$

$$m = \frac{dy}{dx}$$

Efficiency

Computing y value is expensive

$$y = y1 + m(x - x1)$$

• Observe: y += m at each x step (m = dy/dx)

MIT EECS 6.837, Durand and Cutler

Bresenham's Algorithm (DDA)

- Select pixel vertically closest to line segment
 - intuitive, efficient,
 pixel center always within 0.5 vertically
- Same answer as naive approach

Bresenham's Algorithm (DDA)

• Observation:

- If we're at pixel P (x_p, y_p) , the next pixel must be either E (x_p+1, y_p) or NE (x_p, y_p+1)
- Why?

Bresenham Step

- Which pixel to choose: E or NE?
 - Choose E if segment passes below or through middle point M
 - Choose NE if segment passes above M

Bresenham Step

• Use *decision function* D to identify points underlying line L:

$$D(x, y) = y - mx - b$$

- positive above L
- zero on L
- negative below L

$$D(p_x, p_y)$$
 = vertical distance from point to line

Bresenham's Algorithm (DDA)

Decision Function:

$$D(x, y) = y - mx - b$$

error term
$$e = -D(x,y)$$

• On each iteration:

update x: x' = x+1

update e: e' = e + m

if $(e \le 0.5)$: y' = y (choose pixel E)

if (e > 0.5): y' = y + (choose pixel NE) e' = e - 1

Summary of Bresenham

- initialize x, y, e
- for $(x = x1; x \le x2; x++)$
 - plot (x,y)
 - update x, y, e

- Generalize to handle all eight octants using symmetry
- Can be modified to use only integer arithmetic

Line Rasterization

- We will use it for ray-casting acceleration
- March a ray through a grid

Grid Marching vs. Line Rasterization

Must examine every

cell the line touches

Line Rasterization:

Best discrete approximation of the line

Questions?

Circle Rasterization

- Generate pixels for 2nd octant only
- Slope progresses from $0 \rightarrow -1$
- Analog of Bresenham
 Segment Algorithm

Circle Rasterization

• Decision Function:

$$D(x, y) = x^2 + y^2 - R^2$$

• Initialize:

error term e = -D(x,y)

• On each iteration:

update x: x' = x + 1

update e: e' = e + 2x + 1

if $(e \ge 0.5)$: y' = y (choose pixel E)

if (e < 0.5): y' = y - 1 (choose pixel SE), e' = e + 1

Philosophically

Discrete differential analyzer (DDA):

- Perform incremental computation
- Work on derivative rather than function
- Gain one order for polynomial
 - Line becomes constant derivative
 - Circle becomes linear derivative

Questions?

Antialiased Line Rasterization

- Use gray scales to avoid jaggies
- Will be studied later in the course

MIT EECS 6.837, Durand and Cutler

High-level concepts for 6.837

- Linearity
- Homogeneous coordinates
- Convexity
- Discrete vs. continuous

Thursday

Polygon Rasterization & Visibility