Line and Polygon Clipping

Foley & Van Dam, Chapter 3

Topics

- Viewing Transformation Pipeline in 2D
- Line and polygon clipping
- Brute force analytic solution
- Cohen-Sutherland Line Clipping Algorithm
- Cyrus-Beck Line Clipping Algorithm
- Sutherland-Hodgman Polygon Clipping
- Sampling Theorem (Nyquist Frequency)

Viewing Transformation in 2D

Viewing Transformation in 2D

- Objects are given in world coordinates
- The world is viewed through a window
- The window is mapped onto a device viewport

Line and Polygon Clipping

The problem:

Given a set of 2D lines or polygons and a window, clip the lines or polygons to their regions that are *inside* the window

Motivations

- Efficiency
- Display in portion of a screen
- Occlusions

Line Clipping

- We will deal only with lines (segments)
- Our window can be described by two extreme points:

$$(x_{min}, y_{min})$$
 and (x_{max}, y_{max})

• A point (x,y) is in the window iff:

$$x_{min} \le x \le x_{max}$$
 and $y_{min} \le y \le y_{max}$

Brute Force Analytic Solution

0, 1, or 2 intersections between a line and a window

- The intersection of convex regions is always convex
- Since both W and S are convex, their intersection is convex, i.e a single connected segment of S

Question: Can the boundary of two convex shapes intersect more than twice?

Pseudo Code for Midpoint Line Drawing

```
Line(x_0, y_0, x_1, y_1)
begin
 int dx, dy, x, y, d, \Delta_F, \Delta_{NF};
 x = x_0, y = y_0,
 dx := x_1 - x_0; \quad dy := y_1 - y_0;
 d := 2*dy-dx;
 \Delta_F := 2*dy; \qquad \Delta_{NE} := 2*(dy-dx);
 PlotPixel(x,y);
 while (x < x_1) do
 if (d < 0) then
 d:=d+\Delta_{F}
 x:=x+1;
 end:
 Assume x_1>x_0 and 0 < slope \le 1
 else
 d:=d+\Delta_{NF};
 x:=x+1:
 y := y + 1;
 end;
 PlotPixel(x,y);
 end:
end:
```


Line Clipping

Midpoint Algorithm: Intersection with a vertical edge

Line Clipping

Midpoint Algorithm: Intersection with a horizontal edge

 Clipping is performed by computing intersections with four boundary segments of the window:

$$L_i$$
, i=1,2,3,4

- Purpose: Fast treatment of lines that are trivially inside/outside the window
- Let P=(x,y) be a point to be classified against window W
- Idea: Assign P a binary code consisting of a bit for each edge of W. The bit is 1 if the pixel is in the half-plane that does not contain W

bit	1	0
1	y < y _{min}	$y \ge y_{min}$
2	$y > y_{max}$	$y \le y_{max}$
3	$\chi > \chi_{max}$	$X \le X_{max}$
4	$x < x_{min}$	$x \ge x_{min}$

Given a line segment S from $p_0 = (x_0, y_0)$ to $p_1 = (x_1, y_1)$ to be clipped against a window W

If $code(p_0)$ **AND** $code(p_1)$ is not zero, then S is *trivially rejected*

If $code(p_0)$ **OR** $code(p_1)$ is zero, then S is *trivially* accepted

Otherwise: let assume w.l.o.g. that p_0 is outside W

- Find the intersection of S with the edge corresponding to the MSB in code(p₀) that is equal to
 1. Call the intersection point p₂.
- Run the procedure for the new segment (p_1, p_2) .

Inside/Outside Test:

- Assume WLOG that V=(V₁-V₀) is the border vector where "inside" is to its right
- If $V=(V_x,V_y)$, N is the normal to V, pointing outside, defined by $N=(-V_y,V_x)$
- Vector U points "outside" if N·U > 0
- Otherwise U points "inside"

The parametric line $P(t)=P_0+(P_1-P_0)t$

The parametric vector V(t)=P(t)-Q

The segment P_0P_1 intersects the line L at t_0 satisfying $V(t_0)\cdot N=0$

The intersection point is $P(t_0)$

 $\Delta = P_1 - P_0$ points inside if $(P_1 - P_0) \cdot N < 0$. Otherwise it points outside

If L is vertical, intersection can be computed using the explicit equation

- Denote $p(t)=p_0+(p_1-p_0)t$ $t \in [0..1]$
- Let Q_i be a point on the edge L_i with outside pointing normal N_i
- V(t) = p(t)-Q_i is a parameterized vector from Q_i to the segment P(t)
- $N_i \cdot V(t) = 0$ iff $V(t) \perp N_i$
- We are looking for t satisfying N_i· V(t) = 0

$$0 = N_{i} \cdot V(t)$$

$$= N_{i} \cdot (p(t)-Q_{i})$$

$$= N_{i} \cdot (p_{0}+(p_{1}-p_{0})t-Q_{i})$$

$$= N_{i} \cdot (p_{0}-Q_{i}) + N_{i} \cdot (p_{1}-p_{0})t$$

Solving for t we get:

$$t = \frac{N_i \cdot (p_0 - Q_i)}{-N_i \cdot (p_1 - p_0)} = \frac{N_i \cdot (p_0 - Q_i)}{-N_i \cdot \Delta}$$

where $\Delta = (p_1 - p_0)$

Comment: If $N_i \cdot \Delta = 0$, t has no solution $(V(t) \perp N_i)$

- The intersection of p(t) with all four edges L_i is computed, resulting in up to four t_i values
- If $t_i < 0$ or $t_i > 1$, t_i can be discarded
- Based on the sign of N_i·∆, each intersection point is classified as *PE* (potentially entering) or *PL* (potentially leaving)
- PE with the largest t and PL with the smallest t provide the domain of p(t) inside W
- The domain, if inverted, signals that p(t) is totally outside

Idea: Clip a polygon by successively clipping against each (infinite) clip edge

After each clipping a new set of vertices is produced.

For each clip edge - scan the polygon and consider the relation between successive vertices of the polygon

Each iteration adds 0, 1 or 2 new vertices

Assume vertex **s** has been dealt with, vertex **p** follows:

Sampling Theorem

Question: How dense should be the pixel grid in order to draw properly a drawn object?

Given a sampling at intervals equal to d then one may recover frequencies of wavelength > 2d

Aliasing: If the sampling interval is more than 1/2 the wavelength, erroneous frequencies may be produced

Sampling Theorem

1D Example:

Rule of Thumb: To observe details of size d one must sample at d/2 intervals

To observe details at frequency **f** (=1/d) one must sample at frequency **2f**. The Frequency **2f** is the **NYQUIST frequency**

Sampling Theorem

2D Example: Moire' Effect

