Computer Graphics

P. Healy

CS1-08 Computer Science Bldg. tel: 202727 patrick.healy@ul.ie

Spring 2021-2022

Outline

Clipping Algorithms; §8-5

Announcements

Mid-term: Week07

- It is common for a region to be defined so that only graphics inside (or outside) the region are drawn
 Since vertices, lines and simple polygons (made up of straight lines) make up so much of our graphics scenes it is important that we be able to rapidly decide how much – if any – of these lines to draw
- This process is called clipping
- Although we will only work with 2-D rectangular windows clipping algorithms are not limited to this case
- We can have regions with non-linear boundaries such as circles, ellipses, spheres, as well as spline curves and spline surfaces
- **Point clipping** is easiest: for a bounding box of (x_{bl}, y_{bl}) to (x_{ur}, y_{ur}) we only select the point (x, y) if

$$X_{bl} \leq X \leq X_{Ul}$$

- It is common for a region to be defined so that only graphics inside (or outside) the region are drawn
- This process is called clipping
- Although we will only work with 2-D rectangular windows clipping algorithms are not limited to this case
- We can have regions with non-linear boundaries such as circles, ellipses, spheres, as well as spline curves and spline surfaces
- **Point clipping** is easiest: for a bounding box of (x_{bl}, y_{bl}) to (x_{ur}, y_{ur}) we only select the point (x, y) if

$$x_{bl} \leq x \leq x_{ur}$$

- It is common for a region to be defined so that only graphics inside (or outside) the region are drawn
- This process is called clipping
- Although we will only work with 2-D rectangular windows clipping algorithms are not limited to this case
- We can have regions with non-linear boundaries such as circles, ellipses, spheres, as well as spline curves and spline surfaces
- **Point clipping** is easiest: for a bounding box of (x_{bl}, y_{bl}) to (x_{ur}, y_{ur}) we only select the point (x, y) if

$$X_{bl} \le X \le X_{ur}$$

- It is common for a region to be defined so that only graphics inside (or outside) the region are drawn
- This process is called clipping
- Although we will only work with 2-D rectangular windows clipping algorithms are not limited to this case
- We can have regions with non-linear boundaries such as circles, ellipses, spheres, as well as spline curves and spline surfaces
- **Point clipping** is easiest: for a bounding box of (x_{bl}, y_{bl}) to (x_{ur}, y_{ur}) we only select the point (x, y) if

$$X_{bl} \le X \le X_{Ul}$$

 $V_{bl} \le V \le V_{Ul}$

- It is common for a region to be defined so that only graphics inside (or outside) the region are drawn
- This process is called clipping
- Although we will only work with 2-D rectangular windows clipping algorithms are not limited to this case
- We can have regions with non-linear boundaries such as circles, ellipses, spheres, as well as spline curves and spline surfaces
- **Point clipping** is easiest: for a bounding box of (x_{bl}, y_{bl}) to (x_{ur}, y_{ur}) we only select the point (x, y) if

$$x_{bl} \leq x \leq x_{ur}$$

$$y_{bl} \leq y \leq y_{ur}$$

Line Clipping; §6-7

Line Clipping

Line Clipping

- Line clipping algorithms are greatly sped up by lines either being entirely the clipping rectangle or entirely
- So lines L_1 , L_2 or L_3 previously will be easier for almost all clipping algorithms than
- Contrast this with culling, the process of eliminating from consideration those objects that are entirely outside the window; done prior to clipping
- Lines L₅ and L₄ will prove hardest and most time consuming to clip

An Inefficient Line Clipper

• Use of a line between start $p = (x_s, y_s)$ and end $q = (x_e, y_e)$ $x = x_s + u(x_e - x_s)$ $y = y_s + u(y_e - y_s), \qquad 0 < u < 1 \quad (\text{or}, u \in [0, 1])$

- What does it mean if $u \notin [0, 1]$?
- We can find where this line crosses the west side of the rectangle $(x = x_{bl})$ by solving for u in

$$x_{bl} = x_s + u(x_e - x_s)$$

 $u = (x_{bl} - x_s)/(x_e - x_s)$

- The line can **cross** western border only if $u \in [0, 1]$
- If $u \notin [0, 1]$ we can test one end point against x_{bl} e.g. L_2
- If $u \in [0, 1]$ we can find value of y = y' at $x = x_{bl}$ and we **clip** off portion outside
- Repeat for other three sides

- To each endpoint assign a region code or that codes which of the 8 regions with respect to clip region that point is
- Code is a 4-bit value $c = b_4b_3b_2b_1$:
 - if $x < x_{bl}$ (left outside) then set b_1
 - if x > x_{ur} (right outside) then set b₂
 - if $y < y_{bl}$ (below outside) then set b_3
 - if $y > y_{ur}$ (above outside) then set b_4
- A point is in clipping region if and only if code c = 0000
- These can be set in a (marginally) more efficiently way by, for example, setting b_2 to sign bit of $x_{ur} x$
- Not all 16 (=2⁴) cases can occur: a point can't be both left and right of window, but **can** be neither (if $x_{bl} \le x \le x_{ur}$)

- Look at codes c_s and c_e for start and end points of line using bitwise operators, or and and
- Any lines in clipping region have code 0000; using bitwise-or: $c_s|_{c_e}=0$
- Any line with 1 in same position must be outside; using bitwise-and: c_s&c_e > 0
- For remaining cases we need to consider each of four borders in turn, compute intersection points with them, clip off the part outside and re-test if line is entirely in one region

- Look at codes c_s and c_e for start and end points of line using bitwise operators, or and and
- Any lines in clipping region have code 0000; using bitwise-or: $c_s|c_e=0$
- Any line with 1 in same position must be outside; using bitwise-and: c_s&c_e > 0
- For remaining cases we need to consider each of four borders in turn, compute intersection points with them, clip off the part outside and re-test if line is entirely in one region

- Look at codes c_s and c_e for start and end points of line using bitwise operators, or and and
- Any lines in clipping region have code 0000; using bitwise-or: $c_s|c_e=0$
- Any line with 1 in same position must be outside; using bitwise-and: c_s&c_e > 0
- For remaining cases we need to consider each of four borders in turn, compute intersection points with them, clip off the part outside and re-test if line is entirely in one region

- Look at codes c_s and c_e for start and end points of line using bitwise operators, or and and
- Any lines in clipping region have code 0000; using bitwise-or: $c_s|c_e=0$
- Any line with 1 in same position must be outside; using bitwise-and: c_s&c_e > 0
- For remaining cases we need to consider each of four borders in turn, compute intersection points with them, clip off the part outside and re-test if line is entirely in one region

- Look at codes c_s and c_e for start and end points of line using bitwise operators, or and and
- Any lines in clipping region have code 0000; using bitwise-or: $c_s|c_e == 0$
- Any line with 1 in same position must be outside; using bitwise-and: c_s&c_e > 0
- For remaining cases we need to consider each of four borders in turn, compute intersection points with them, clip off the part outside and re-test if line is entirely in one region
- To compute y corresponding to $x = x_{bl}$ or $x = x_{ur}$

$$y = y_s + m(x - x_s)$$

- Look at codes c_s and c_e for start and end points of line using bitwise operators, or and and
- Any lines in clipping region have code 0000; using bitwise-or: $c_s|c_e == 0$
- Any line with 1 in same position must be outside; using bitwise-and: c_s&c_e > 0
- For remaining cases we need to consider each of four borders in turn, compute intersection points with them, clip off the part outside and re-test if line is entirely in one region
- To compute x corresponding to $y = y_{bl}$ or $y = y_{llr}$

$$x = x_s + \frac{1}{m}(y - y_s)$$

- Assume borders are processed in order left, right, bottom, top
- No points west of left border
- Point p₂ is to east of right border so we clip it, but only to p'₂
- Point p₁ is south of bottom border so we clip it at p₁
- Point p₂ now gets considered and we get, finally...

- Assume borders are processed in order left, right, bottom, top
- No points west of left border
- Point p₂ is to east of right border so we clip it, but only to p'₂
- Point p₁ is south of bottom border so we clip it at p'₁
- Point p₂ now gets considered and we get, finally...

- Assume borders are processed in order left, right, bottom, top
- No points west of left border
- Point p₂ is to east of right border so we clip it, but only to p'₂
- Point p₁ is south of bottom border so we clip it at p'₁
- Point p₂ now gets considered and we get, finally...

- Assume borders are processed in order left, right, bottom, top
- No points west of left border
- Point p₂ is to east of right border so we clip it, but only to p'₂
- Point p₁ is south of bottom border so we clip it at p'₁
- Point p₂ now gets considered and we get, finally...

- Assume borders are processed in order left, right, bottom, top
- No points west of left border
- Point p₂ is to east of right border so we clip it, but only to p'₂
- Point p₁ is south of bottom border so we clip it at p'₁
- Point p₂ now gets considered and we get, finally...

- Assume borders are processed in order left, right, bottom, top
- No points west of left border
- Point p₂ is to east of right border so we clip it, but only to p'₂
- Point p₁ is south of bottom border so we clip it at p'₁
- Point p₂ now gets considered and we get, finally...

- Assume borders are processed in order left, right, bottom, top
- No points west of left border
- Point p₂ is to east of right border so we clip it, but only to p'₂
- Point p₁ is south of bottom border so we clip it at p'₁
- Point p₂ now gets considered and we get, finally...

- Assume borders are processed in order left, right, bottom, top
- No points west of left border
- Point p₂ is to east of right border so we clip it, but only to p'₂
- Point p₁ is south of bottom border so we clip it at p'₁
- Point p₂' now gets considered and we get, finally...

- Assume borders are processed in order left, right, bottom, top
- No points west of left border
- Point p₂ is to east of right border so we clip it, but only to p'₂
- Point p₁ is south of bottom border so we clip it at p'₁
- Point p₂' now gets considered and we get, finally...

Analysis of Cohen-Sutherland Alg.

In general, the Cohen-Sutherland algorithm is not optimal

- In picture to right, if clipping order is north, west, east, south then much wasted work in the form of multiple shortenings of the line is performed
- Also, each C-S shortening requires a floating point division or multiplication (to solve line intersection)

