

TEMA 3: Transformaciones 2D

Índice

- 1. Transformaciones Básicas
 - 1. Traslación
 - 2. Rotación
 - 3. Escalado
- 2. Representación Matricial y Coordenadas Homogéneas
- 3. Otras Transformaciones
 - 1. Reflexión
 - 2. Afilamiento
- 4. Transformación de Ventana a Pantalla
- 5. Algoritmos de Recorte
 - 1. Recorte de Puntos
 - 2. Recorte de Líneas
 - 3. Recorte de Polígonos

Transformaciones geométricas

- · Con los algoritmos de primitivas ya podemos dibujar en pantalla
- El siguiente paso consiste en permitir modificar o manipular dichas primitivas →
 Transformaciones Geométricas
 - Para poder implementar aplicaciones de diseño
 - Para poder realizar animaciones
 - Para interactuar con la escena
- Las transformaciones básicas que se necesitan son:
 - Traslación: cambios en la posición
 - Rotación: cambios en la orientación
 - Escalado: cambios en el tamaño

Traslación

 Reposiciona un objeto desplazándolo a las nuevas coordenadas

$$\begin{cases} x' = x + t_x \\ y' = y + t_y \end{cases}$$

En forma matricial:

$$P = (x, y)$$
 $P' = (x', y')$ $T = (t_x, t_y)$

$$P' = P + T$$

- · Es una transformación rígida → el objeto no se deforma
- · Para trasladar líneas rectas trasladamos sólo sus extremos
- Para trasladar polígonos, trasladamos sólo sus vértices y redibujamos

Rotación con respecto al origen

- La posición de un punto es rotada alrededor del origen de coordenadas
- ¿Cómo sacamos la fórmula para obtener
 P' a partir de P y del ángulo?

· Solución: expresándolo en polares

$$\begin{cases} x = R\cos\alpha & \begin{cases} x' = R\cos(\alpha + \theta) = \dots = x\cos\theta - y\sin\theta \\ y = R\sin\alpha & \begin{cases} y' = R\sin(\alpha + \theta) = \dots = x\sin\theta + y\cos\theta \end{cases} \end{cases}$$

• En forma matricial:

$$P = (x, y)$$
 $P' = (x', y')$ $R = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix}$

$$P' = P \cdot R$$

Rotación general

¿Cómo será la fórmula general cuando el punto sobre el que se rota no es el origen, sino un punto cualquiera (x_c, y_c)?

$$\begin{cases} x' = x_c + (x - x_c)\cos\theta - (y - y_c)\sin\theta \\ y' = y_c + (x - x_c)\sin\theta + (y - y_c)\cos\theta \end{cases}$$

- Encontrar la forma matricial para este caso es un poco complicado
- Más tarde lo haremos de otra forma mucho más fácil

- Es una transformación rígida → el objeto no se deforma
- Para rotar líneas rectas rotamos sólo sus extremos
- Para rotar polígonos, rotamos sólo sus vértices y redibujamos

Escalado con respecto al origen

- La posición del punto se multiplica por una constante
- Hay que especificar dos factores de escala, s_x y s_y

$$\begin{cases} x' = s_x x \\ y' = s_y y \end{cases}$$

En forma matricial:

$$P = (x, y) \qquad P' = (x', y') \qquad S = \begin{pmatrix} s_x & 0 \\ 0 & s_y \end{pmatrix}$$

$$S = \begin{pmatrix} s_x & 0 \\ 0 & s_y \end{pmatrix}$$

$$P' = P \cdot S$$

- Según el valor del factor de escala s:
 - Si $s > 1 \rightarrow$ aumento de tamaño
 - Si $s==1 \rightarrow$ no cambia de tamaño
 - Si $s < 1 \rightarrow$ disminución de tamaño

• Si $s_x == s_y \rightarrow \text{escalado uniforme}$

Si $s_x != s_y \rightarrow \text{escalado diferencial}$

Escalado general

- NOTA: si el origen de coordenadas no se encuentra en el interior del objeto, se produce un desplazamiento!
- Para evitarlo, se usa un punto fijo, y se escala a partir de él

$$\begin{cases} x' = x_c + s_x(x - x_c) \\ y' = y_c + s_y(y - y_c) \end{cases}$$

- El punto fijo podría ser el centro del objeto, o uno de sus vértices, o tambén un punto arbitrario
- Es una transformación rígida → el objeto no se deforma
- Para escalar líneas rectas escalamos sólo sus extremos
- Para escalar polígonos, escalamos sólo sus vértices y redibujamos

Representación matricial

- Muchas aplicaciones incluyen secuencias de transformaciones geométricas:
 - Una animación requiere que los objetos se trasladen y roten en cada fotograma
 - Un diseño CAD requiere muchas transformaciones hasta obtener el resultado final
- Debemos formular de forma muy eficiente toda la secuencia de transformaciones
- Cada transformación puede representarse como $P' = P M_1 + M_2$
- La matriz M₁ contiene la información de ángulos y factores de escala
- La matriz M_2 contiene los términos de traslación asociados al punto fijo y al centro de rotación
- Para producir una secuencia de transformaciones hay que calcular las nuevas coordenadas en cada transformación!

$$P'' = P' M_3 + M_4 = ... = P M_1 M_3 + M_2 M_3 + M_4$$

 Buscamos una solución más eficiente que permita combinar las transformaciones para obtener directamente las coordenadas finales a partir de las iniciales

Coordenadas homogéneas

- · ¿Cómo podríamos eliminar la matriz M2, y usar una única matriz para transformación?
- Solución: pasando a matrices 3x3 en lugar de 2x2
- Para ello debemos representar un punto cartesiano (x, y) en coordenadas homogéneas
- Un punto (x, y) se representa en coordenadas homogéneas de la forma

(hx, hy, h), para cualquier h distinto de 0

- Esto significa que un mismo punto tiene infinitas representaciones en coordenadas homogéneas
- Ejemplo: el punto (4, 6) puede expresarse como
 - (4, 6, 1) (8, 12, 2) (2, 3, 1/2) (8/3, 4, 2/3) (-12, -18, -3)
- Lo habitual es tomar h=1, con lo que el punto (x, y) pasa a ser (x, y, 1)
- Conclusión: el punto (a,b,c) en coordenadas homogéneas representa al punto (a/c, b/c)

Coordenadas homogéneas

El uso de coordenadas homogéneas permite tratar todas las transformaciones geométricas como una multiplicación de matrices

Traslación:
$$(x', y', 1) = (x, y, 1) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ t_x & t_y & 1 \end{pmatrix}$$
 $P' = P \cdot T(t_x, t_y)$

$$P' = P \cdot T(t_x, t_y)$$

Rotación respecto
$$(x',y',1)=(x,y,1)$$
 $\begin{pmatrix} \cos\theta & \sin\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{pmatrix}$ $P'=P\cdot R(\theta)$ al origen

$$P' = P \cdot R(\theta)$$

Escalado respecto
$$(x',y',1)=(x,y,1)\begin{pmatrix} s_x & 0 & 0\\ 0 & s_y & 0\\ 0 & 0 & 1 \end{pmatrix}$$

$$P'=P\cdot S\bigl(s_x,s_y\bigr)$$
 al origen

$$P' = P \cdot S(s_x, s_y)$$

Composición de transformaciones: traslaciones

 Para cualquier secuencia de transformaciones, podemos calcular la matriz de transformación compuesta, calculando el producto de las transformaciones individuales!

Traslaciones sucesivas:

$$\begin{split} P' &= P \cdot T_1 \big(t_{x1}, t_{y1} \big) \\ P'' &= P' \cdot T_2 \big(t_{x2}, t_{y2} \big) \\ P'' &= P' \cdot T_2 = P \cdot T_1 \cdot T_2 = P \cdot T \end{split}$$

$$T = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ t_{x1} & t_{y1} & 1 \end{pmatrix} \cdot \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ t_{x2} & t_{y2} & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ t_{x1} + t_{x2} & t_{y1} + t_{y2} & 1 \end{pmatrix}$$

Composición de transformaciones: rotaciones

Rotaciones sucesivas:

$$P' = P \cdot R(\theta)$$

$$P'' = P' \cdot R(\alpha)$$

$$P'' = P' \cdot R(\alpha) = P \cdot R(\theta) R(\alpha) = P \cdot R$$

$$R = \begin{pmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} \cos \alpha & \sin \alpha & 0 \\ -\sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \cos(\theta + \alpha) & \sin(\theta + \alpha) & 0 \\ -\sin(\theta + \alpha) & \cos(\theta + \alpha) & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Composición de transformaciones: escalados

Escalados sucesivas:

$$P' = P \cdot S_1(s_{x1}, s_{y1})$$

$$P'' = P' \cdot S_2(s_{x2}, s_{y2})$$

$$P'' = P' \cdot S_2 = P \cdot S_1 \cdot S_2 = P \cdot S_1$$

$$S = \begin{pmatrix} s_{x1} & 0 & 0 \\ 0 & s_{y1} & 0 \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} s_{x2} & 0 & 0 \\ 0 & s_{y2} & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} s_{x1}s_{x2} & 0 & 0 \\ 0 & s_{y1}s_{y2} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Rotación alrededor de un punto

 Para hacer una rotación general, podemos hacerlo mediante una composición de transformaciones básicas:

$$P' = P \cdot T(-x_c, -y_c) \cdot R(\theta) \cdot T(x_c, y_c)$$

$$\mathbf{R}(\mathbf{x_c}, \mathbf{y_c}, \theta)$$

Escalado alrededor de un punto

• Para hacer un escalago general, procedemos de igual manera:

$$P' = P \cdot T(-x_c, -y_c) \cdot S(s_x, s_y) \cdot T(x_c, y_c)$$

$$S(\mathbf{x}_c, \mathbf{y}_c, \mathbf{s}_x, \mathbf{s}_y)$$

Reflexión

Sobre el eje x

Sobre el eje y

Sobre el origen de coordenadas

Sobre la recta y = x

Reflexión general

• Sobre una recta arbitraria y = mx + b

Reflexión general

¿Cuánto habrá que trasladar y rotar?

$$P' = P \cdot T(0,-b) \cdot R(-\arctan m) \cdot F \cdot R(\arctan m) \cdot T(0,b)$$

$$F(\mathbf{m}, \mathbf{b})$$

Ejemplo de reflexión

2. Reflexión 2D.

- (a) Obtener la matriz de reflexión sobre la recta y = 3x/4. (1.5 puntos)
- (b) Aplicar dicha matriz para reflejar el triángulo formado por los puntos (4,3), (5,10) y (1,7). (0.5 puntos)

- ¿Cómo lo resolvemos?
- Por lo pronto no hay que trasladar
- · ¿Cuánto habrá que rotar?
- Lo importante no es el ángulo en sí, sino los valores del seno y el coseno

 $\cos = 4/5$ $\sin = 3/5$

...continuación...

· Comenzamos con la matriz de rotación

$$R(\theta) = \begin{pmatrix} 4/5 & -3/5 & 0\\ 3/5 & 4/5 & 0\\ 0 & 0 & 1 \end{pmatrix}$$

Continuamos con la reflexión

$$F = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

· Deshacemos la rotación

$$R(-\theta) = \begin{pmatrix} 4/5 & 3/5 & 0 \\ -3/5 & 4/5 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$M = R(\theta) \cdot F \cdot R(-\theta) =$$

$$M = \begin{pmatrix} 7/25 & 24/25 & 0 \\ 24/25 & -7/25 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

...continuación

 Para calcular los puntos transformados, simplemente los multiplicamos por la matriz final

$$(4,3,1) \cdot M = (4,3,1)$$

$$(5,10,1) \cdot M = (11,2,1)$$

$$(1,7,1) \cdot M = (7,-1,1)$$

Afilamiento

· Desplaza los puntos en función de los valores de sus coordenadas

$$\begin{cases} x' = x + ay \\ y' = y \end{cases} \qquad A = \begin{pmatrix} 1 & 0 & 0 \\ a & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

· En la otra dirección:

$$\begin{cases} x' = x \\ y' = y + bx \end{cases} \longrightarrow A = \begin{pmatrix} 1 & b & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Afilamiento general

Afilar con respecto a la recta y = mx + b

• La expresión de la recta despejando x es x = (y-b) / m

$$\begin{cases} x' = x - (y - b) / m \\ y' = y \end{cases} \qquad A = \begin{pmatrix} 1 & 0 & 0 \\ -1 / m & 1 & 0 \\ b / m & 0 & 1 \end{pmatrix}$$

Transformación a la ventana de visión

- La escena se almacenan según un sistema de coordenadas reales (metros, cm, pulgadas)
- El usuario verá en cada momento una subárea de la escena, o varias simultáneamente
- · Cada subárea se mapeará en zonas distintas de la pantalla
- La pantalla viene definida por un sistema de coordenadas enteras (pixels)
- · Hay que transformar de un sistema a otro

Escena (coordenadas reales)

Pantalla (coordenadas enteras)

Matriz de transformación

- · Para pasar de un sistema a otro lo haremos también por medio de una matriz
- Dicha matriz la obtendremos a partir de una secuencia de transformaciones básicas

$$M = T(-x_{\min}, -y_{\min}) \cdot E\left(\frac{u_{\max} - u_{\min}}{x_{\max} - x_{\min}}, \frac{v_{\max} - v_{\min}}{y_{\max} - y_{\min}}\right) \cdot T(u_{\min}, v_{\min})$$

Algoritmos de recorte

 Después de la transformación, hay que recortar las partes de la escena que queden fuera de la ventana

- Tenemos dos alternativas:
 - Podemos recortar en el mundo, y solo mapear lo que caiga dentro
 - Podemos transformar toda la escena, y recortar en la pantalla que es más rápido
- Estos algoritmos también se usan para permitir método de copiar y pegar en aplicaciones gráficas, pero a la inversa (recortando el interior)

Recorte de puntos

- Es el algoritmo más sencillo
- Asumiendo una ventana rectangular, sólo pintaremos los puntos que cumplas estas dos condiciones simultáneamente:

•

Recorte de líneas

- Dado un segmento recto, hay que testear qué parte cae dentro de la ventana para dibujar sólo esa parte
- ¿Cómo hacemos el test?

- Existe varios casos:
 - Si el segmento es completamente visible, lo dibujamos por completo
 - Si el segmento es completamente invisible, no lo dibujamos
 - Si sólo se ve parcialmente, habrá que calcular la intersección con los bordes de la ventana

Cálculo de intersecciones

- ¿Cómo se calculan las intersecciones?
- En coordenadas explícitas es complicado, porque aparte de calcular el punto, debemos averiguar si pertenece al interior del segmento o no
- Es mucho más simple si usamos la ecuación paramétrica de la recta

$$\begin{cases} x = x_1 + t(x_2 - x_1) \\ y = y_1 + t(y_2 - y_1) \end{cases} \forall t \in [0,1]$$

- Si la intersección se produce para un t fuera del intervalo (0,1), el punto no pertenece al segmento
- Habría que aplicar este método para cada borde de la ventana
- Este test es muy costoso → hay que resolver 2 ecuaciones para cada uno de los 4 bordes
- También hay que tener en cuenta el caso de las líneas que sean paralelas a un borde

- Funciona para cualquier tipo de ventana poligonal
- · Se utiliza la ecuación paramétrica de la línea

$$P(t) = P_0 + t(P_1 - P_0)$$

- · Lo que se hace es calcular el valor de t de intersección con cada borde
- Una vez obtenidos los 4 valores, se buscan las intersecciones (x,y) correctas
- ¿Cómo se calcula el valor de t intersección?

- · Se elige un punto F arbitrario para cada borde
- Sea P(t) un punto sobre el segmento, t en [0,1] $P(t) = P_0 + t \left(P_1 P_0 \right)$
- Sea v(t) el vector desde F hasta un punto cualquiera del segmento v(t) = P(t) F
- Sea el producto escalar $N_i \cdot v(t)$
- · La intersección se produce cuando $N_i \cdot v(t) = 0$
- Desarrollando y despejando t obtenemos:

$$N_i \cdot v(t) = N_i (P(t) - F) = \dots = 0$$

$$t = -\frac{N_i (P_0 - F)}{N_i (P_1 - P_0)}$$

- Hay que controlar que el denominador no se haga cero:
 - Siempre se cumple que $N_i \neq 0$
 - Siempre se cumple que $(P_1 P_0) \neq 0$
 - Puede ocurrir que $N_i \cdot (P_1 P_0) = 0$
 - En ese caso, la línea es paralela al borde y no existe intersección

- Aplicando la fórmula obtenemos los 4 valores de t que indican las intersecciones de la línea con los 4 bordes.
- ¿Cómo identificamos cuáles son las dos correctas?
- Los valores de t fuera del rango (0,1) se descartan
- · Cada valor de t se etiqueta como entrante (t_E) o saliente (t_S), según entre o salga hacia el lado donde se encuentra la ventana
- · ¿Cómo saberlo?

- Mirando el signo de $N_i \cdot (P_1 P_0)$
 - Si es negativo → punto entrante
 - Si es positivo → punto saliente
- La solución viene dada por el tramo de línea entre el $P_{\rm E}$ más alto y el $P_{\rm S}$ más bajo
- Si t_F > t_L → la línea no se dibuja
- Una vez obtenidos los valores de t, se sustituyen en la ecuación parámetrica para obtener las coordenadas (x,y) de los puntos

- Es muy rápido calcular si es entrante o saliente: el producto escalar ya estaba calculado!
- Para implementarlo se usan dos variables, t_E y t_S , donde se va almacenando el t_E más grande y el t_S más pequeño que vayamos encontrando
- Al acabar los cálculos con los 4 bordes, se comparan los $t_{\rm E}$ y $t_{\rm S}$ finales, y se decide si dibujar o no

Ejemplo de recorte

2. Recorte 2D.

Cyrus-Beck

- (a) Explicar el algoritmo de Sutherland Cohen. (1.5 puntos)
- (b) Hacer una traza del algoritmo para recortar las aristas [(-1,9)..(4,4)], [(8,7)..(11,8)] y [(-3,1)..(1,-3)] sobre la ventana rectangular cuyas esquinas son (0,0) y (10,6).

Algoritmo de recorte de Cohen-Sutherland

- Se ejecuta primero un test inicial para reducir el número de intersecciones a calcular
- A cada extremo de la línea le asignamos un código de 4 bits
- Cada bit indica si el punto está a un lado o a otro de cada borde
 - El primer bit indica si el punto está por encima del borde superior
 - El segundo bit indica si el punto está por debajo del borde inferior
 - El tercer bit indica si el punto está a la derecha del borde derecho
 - El cuarto bit indica si el punto está a la izquierda del borde izquierdo
- Cada bit se calcula mediante una resta
- Por ejemplo, el primer bit viene dado por el signo de la resta $(y-y_{max})$

Algoritmo de recorte de Cohen-Sutherland

- · A continuación hacemos una operación AND entre los códigos de ambos extremos
 - Si el AND $!= 0 \rightarrow la$ línea es completamente invisible y la descartamos
 - Si el AND == O siendo ambos códigos 0000 → la línea es totalmente visible y la pintamos íntegra
 - Si no es ninguno de los casos anteriores, la línea la catalogamos como parcialmente visible, y sólo en este caso nos ponemos a calcular intersecciones

- Línea AB → totalmente visible
- Línea CD → totalmente invisible
- Línea EF → parcialmente visible
 - Calculamos la intersección con uno de los bordes puestos a 1 → F'
 - Ahora la línea se divide en dos: FF' y EF'
 - La línea FF' es invisible → se descarta
 - La línea EF' es parcialmente visible → calculamos la intersección y obtenemos F"
 - La línea F'F" es invisible → se descarta
 - La línea EF" es totalmente visible → se pinta
- Línea HG → parcialmente visible
 - Calculamos la intersección → G'
 - La línea GG' es invisible → se descarta
 - La línea HG' es invisible → se descarta

Algoritmo de recorte de Cohen-Sutherland

Para calcular la intersección con los bordes se utiliza la ecuación de la línea

$$y = y_1 + m (x-x_1)$$
, siendo $m = (y_2 - y_1) / (x_2 - x_1)$

- Para un borde vertical, la ecuación es $x = x_L$
- · Sustituimos en la ecuación de la línea y obtenemos el valor de y

- Para un borde horizontal, la ecuación es $y = y_B$
- La ecuación de la línea puede ponerse como

$$x = x_3 + (y-y_3) / m$$

Ejemplo de recorte

2. Recorte 2D.

- (a) Explicar el algoritmo de Sutherland Cohen. (1.5 puntos)
- (b) Hacer una traza del algoritmo para recortar las aristas [(-1,9)..(4,4)], [(8,7)..(11,8)] y [(-3,1)..(1,-3)] sobre la ventana rectangular cuyas esquinas son (0,0) y (10,6).

Comparativa de ambos algoritmos

- El algoritmo Cyrus-Beck es más eficiente que Cohen-Sutherland porque sólo calcula las coordenadas cartesianas (x,y) al final
- Funciona muy bien cuando la mayoría de las líneas cae en el interior de la ventana de recorte
- El algoritmo Cohen-Sutherland es mejor cuando la mayoría de las líneas cae fuera de la ventana, porque se rechazan en el test inicial

Recorte de polígonos

- Para recortar polígonos no basta sólo con recortar sus aristas
- Lo que hace falta es un algoritmo que genere una o más áreas cerradas que puedan rellenarse si se desea
- · Es decir, queremos la secuencia de vértices que represente al polígono recortado

Algoritmo de recorte de Sutherland-Hodgeman

· En cada iteración vamos recortando el polígono frente a uno de los bordes

- · Vamos recorriendo la lista de vértices del polígono, y se genera una lista de salida
- Existen 4 casos posibles:

Ejemplo

- Se hace por separado para cada borde porque si no no se sabría si estamos dentro o fuera
- Borde izquierdo: V₁, A, B, V₃
- Borde derecho: V_1 , A, B, V_3
- Borde inferior: C, B, V_3 , D
- Borde superior: C, B, V_3 , D

 Existen problemas con los polígonos cóncavos en algunas orientaciones > aparecen líneas falsas!

Algoritmo de recorte de Weiler-Atherton

- Arregla el problema de los polígonos cóncavos. ¿Cómo?
- El problema del algoritmo anterior es que devuelve un único polígono de salida
- La solución consiste en poder devolver más de un polígono
- En lugar de viajar por los vértices del polígono, a veces nos moveremos por los bordes de la ventana
- Las reglas para decidir el movimiento son:
 - Si en una arista viajamos de fuera a dentro, seguimos la arista del polígono
 - Si la dirección es de dentro a fuera, seguimos por el borde de la ventana
- Comenzaremos siempre en un punto exterior (si todos son interiores, el polígono es completamente visible)

Algoritmo de recorte de Weiler-Atherton

- Comenzamos con V₁
- Como cruzamos de fuera hacia adentro, nos quedamos con la intersección A
- Al llegar a B (de dentro hacia fuera)
 unimos B con A y creamos el polígono

$$\{A, V_2, V_3, B\}$$

- Continuamos a partir de B
- Como cruzamos de fuera hacia adentro, nos quedamos con la intersección C
- Al llegar a D (de dentro hacia fuera)
 unimos D con C y creamos el polígono

$$\{C, V_5, D\}$$

Corolario

- · A veces se necesita un recorte externo (recortar lo que caiga dentro de la ventana).
- · Por ejemplo, en operaciones de cortar y pegar
- · El algoritmo es similar, pero quedándonos con la parte de fuera
- Cuando la ventana no es rectangular, o el objeto es curvo, se complican un poco los cálculos, pero también se puede conseguir

- Cuando el número de objetos es muy grande, se suele hacer una etapa previa de Bounding Rectangle
 - Figura 1: completamente invisible
 - Figura 2: completamente visible
 - Figura 3: hay que calcular el recorte

