Two-Dimensional Viewing

COMPUTER GRAPHICS
Sudipto Chaki
Lecturer, CSE, BUBT

Contents

- The Viewing Pipeline
- Viewing Coordinate Reference Frame
- Window-To-Viewport Coordinate Transformation
- Two-Dimensional Viewing Functions
- Clipping Operations
- Point Clipping
- Line Clipping
- Polygon Clipping

The Viewing Pipeline (1/3)

- What's the viewing pipe line??
 - Viewing transformation in several steps
- A viewing transformation using standard rectangles for the window and viewport

The Viewing Pipeline (2/3)

• The two-dimensional viewingtransformation pipeline

The Viewing Pipeline (3/3)

 Setting up a rotated world window in viewing coordinates and the corresponding normalizedcoordinate viewport

Viewing Coordinate Reference Frame (1/2)

- Used to provide a method for setting up arbitrary orientations for rectangular windows
- Matrix for converting world-coordinate positions to viewing coordinate

$$\mathbf{M}_{WC,VC} = \mathbf{R} \cdot \mathbf{T}$$

R: rotation matrix

T: translation matrix

Viewing Coordinate Reference Frame (2/2)

- The steps in this coordinate transformation
 - A viewing coordinate frame is moved into coincidence with the world frame in two steps
 - a) Translate the viewing origin to the world origin, then
 - b) Rotate to align the axes of the two systems

Window-To-Viewport Coordinate Transformation (1/5)

- Window-to-viewport mapping
 - A point at position (xw, yw) in a designated window is mapped to viewport coordinates (xv, yv) so that relative positions in the two areas are the same

Window-To-Viewport Coordinate Transformation (2/5)

To maintain the same relative placement

$$\frac{xv - xv_{\min}}{xv_{\max} - xv_{\min}} = \frac{xw - xw_{\min}}{xw_{\max} - xw_{\min}}$$

$$\frac{yv - yv_{\min}}{yv_{\max} - yv_{\min}} = \frac{yw - yw_{\min}}{yw_{\max} - yw_{\min}}$$

 Solving these expressions for the viewport position (xv, yv)

$$xv = xv_{\min} (xw - xw_{\min})sx$$
$$yv = yv_{\min} (yw - yw_{\min})sy$$

Window-To-Viewport Coordinate Transformation (3/5)

The scaling factors

$$SX = \frac{xv_{\text{max}} - xv_{\text{min}}}{xw_{\text{max}} - xw_{\text{min}}}$$

$$sy = \frac{yv_{\text{max}} - yv_{\text{min}}}{yw_{\text{max}} - yw_{\text{min}}}$$

- Conversion sequence of transformation
 - 1. Perform a scaling transformation using a fixed-point position of (xw_{min}, yw_{min}) that scales the window area to the size of the viewport
 - 2. Translate the scaled window area to the position of the viewport

Window-To-Viewport Coordinate Transformation (4/5)

- The way of character string mapping
 - Maintaining character size
 - Using standard character fonts
 - Changing character size
 - Using characters formed with line segments
- Workstation transformation
 - Opening any number of output devices in a particular application
 - Performing another window-to-viewport transformation for each open output device

Window-To-Viewport Coordinate Transformation (5/5)

Mapping selected parts of a scene in normalized coordinates to different video monitors with Workstation transformation

Two-Dimensional Viewing Functions (1/2)

- Definition about a viewing reference system
 - evaluateViewOrientationMatrix (x0, y0, xV, yV, error, viewMatrix)
- Setting up the elements of a window-to-viewport mapping matrix
 - setviewRepresentation (ws, viewIndex, viewMatrix, viewMappingMatrix, xclipmin, xclipmin, xclipmin, xclipmin, clipxy)
- Storing combinations of viewing and window-viewport mappings for various workstations in a viewing table
 - evaluateViewMappingMatrix (xwmin, xwmax, ywmin, ywmax, xvmin, xvmax, yvmin, yvmax, error, viewMappingMatrix)

Two-Dimensional Viewing Functions (2/2)

- Selection of a paticular set of options from the viewing table
 - setViewIndex (viewIndex)
- Selection of a workstation windowviewport pair
 - setWorkstationWindow (ws, xwsWindmin, xwsWindmax, ywsWindmin, ywsWindmax)
 - setWorkstationViewport (ws, xwsVPortmin, xwsVPortmax, ywsVPortmin, ywsVPortmax)

Clipping Operations

- Clipping
 - Any procedure that identifies those portions of a picture that are either inside or outside of a specified region of space
- Applied in World Coordinates
- Adapting Primitive Types
 - Point
 - Line
 - Area (or Polygons)
 - Curve, Text (omit!!)

Point Clipping

- Assuming that the clip window is a rectangle in standard position
- Saving a point P=(x, y) for display

$$xw_{\min} \le x \le xw_{\max}$$

$$yw_{\min} \le y \le yw_{\max}$$

- Appling Fields
 - Particles (explosion, sea foam)

Line Clipping (1/3)

• Line clipping against a rectangular clip window

Window
P₃
P₄
P₅

a) Before Clipping

b) After Clipping

Line Clipping (2/3)

• Parametric representation of Line segment with endpoints (x1, y1) and (x2, y2)

$$x = x_1 + u (x_2 - x_1)$$

 $y = y_1 + u (y_2 - y_1), 0 \le u \le 1$

- Exterior of the window
 - Intersection with outside the range u
- Interior of the window
 - Intersection with inside the range u

Line Clipping (3/3)

- Cohen-Sutherland Line Clipping
- Liang-Barsky Line Clipping
- NLN(Nicholl-Lee-Nicholl) Line Clipping
- Line Clipping Using Nonrectangular Clip Windows
- Splitting Concave Polygons

Cohen-Sutherland Line Clipping (1/3)

Region Code Creation

Region Code1234

Bit 1: above window

Bit 2: below window

Bit 3: right of window

Bit 4: left of window

- Calculate differences between endpoint coordinates and clipping boundaries
- Use the resultant sign bit of each difference calculation to set the corresponding value in the region code

Cohen-Sutherland Line Clipping (2/3)

- Line visible if both the region codes 0000
- Not visible if bitwise logical AND of the codes is not 0000
- Clipping candidate if bitwise logical AND of region codes is 0000

Cohen-Sutherland Line Clipping (3/3)

Calculate Intersection Point

- Using the slope-intercept form
- Vertical Boundary $y = y_1 + m(x - x_1)$
- Horizontal Boundary

$$x = x_1 + \frac{y - y_1}{m}$$

$$m = (y_2 - y_1)/(x_2 - x_1)$$

Liang-Barsky Line Clipping (1/4)

 Developed that are based on analysis of the parametric equation of line segment

$$x = x_1 + u\Delta x$$
 $\Delta x = x_2 - x_1$ $0 \le u \le 1$
 $y = y_1 + u\Delta y$, $\Delta y = y_2 - y_1$

From pre-condition in the parametric form

$$xw_{\min} \le x_1 + u\Delta x \le xw_{\max}$$
$$yw_{\min} \le y_1 + u\Delta y \le yw_{\max}$$

Liang-Barsky Line Clipping (2/4)

Inequalities can be expressed as

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

Definition of parameter p, q

$$p_1 = -\Delta x, \quad q_1 = x_1 - x w_{\min}$$
 $p_2 = \Delta x, \quad q_2 = x w_{\max} - x_1$
 $p_3 = -\Delta y, \quad q_3 = y_1 - y w_{\min}$
 $p_4 = \Delta y \qquad q_4 = y w_{\max} - y_1$

Liang-Barsky Line Clipping (3/4)

•
$$p_k = 0$$

- $-q_k = 0$: boundary
- $-q_k < 0$: rejection
- $-q_{\rm k} > 0$: test!!

- $p_k < 0$
 - Line proceeds from outside to inside
- $p_k > 0$
 - Line proceeds from inside to outside

Liang-Barsky Line Clipping (4/4)

•
$$p_k < 0$$

• $u_1 = \min(u)$ $u = \frac{q_k}{p_k}$
• $u_2 = \max(u)$

- u₁ > u₂Rejection
- u₁ < u₂ or u₁ = u₂- Draw

NLN Line Clipping(1/4)

- Three possible position for a line end point P₁
 - Equal position with rotation or translation

NLN Line Clipping (2/4)

- The four clipping region when P_1 is inside the clip window
- The four clipping region when P₁ is directly left of the clip window
- The two possible sets of clipping regions when P_1 is above and to the left of the clip window

NLN Line Clipping (3/4)

Region Determination

 P₁ is left of the clipping rectangle, then P₂ is in the region LT if

Slope
$$P_1P_{TR} < \text{slope } P_1P_2 < \text{slope } P_1P_{TL}$$

or
$$\frac{y_T - y_1}{x_R - x_1} < \frac{y_2 - y_1}{x_2 - x_1} < \frac{y_T - y_1}{x_L - x_1}$$

Clipping the entire line

$$(y_T - y_1)(x_2 - x_1) < (x_L - x_1)(y_2 - y_1)$$

NLN Line Clipping (4/4)

Intersection Position Calculation

$$x = x_1 + (x_2 - x_1)u$$

$$y = y_1 + (y_2 - y_1)u$$

Left Boundary

$$x = x_L$$

$$u = (x_L - x_1)/(x_2 - x_1)$$

Top Boundary

$$y = y_T$$

$$u = (y_T - y_1)/(y_2 - y_1)$$

$$y = y_1 + \frac{y_2 - y_1}{x_2 - x_1} (x_L - x_1)$$

$$x = x_1 + \frac{x_2 - x_1}{y_2 - y_1} (y_T - y_1)$$

Line Clipping Using Nonrectangular Clip Windows

- Line clipping against arbitrarily shaped polygon
- Modifying the algorithm to include the parametric equations for the boundaries of the clip region
- Concave Polygon Clipping Region
 - Splitting concave polygon into a set of convex polygons
- Circle, Curved-Boundary Clipping Region
 - Less Commonly Used
 - Very Slow Algorithm

Polygon Clipping

- Convex polygon and concave polygon: In a convex polygon, a line joining any two interior points of the polygon lies completely inside the polygon
- Positive orientation (counter clockwise orientation) and ne gative orientation (clockwise orientation)
- Let $A(x_1, y_2)$ and $B(x_2, y_2)$ be the end points of a directed line segments. A point P(x, y) will be to the left of the line segment if the expression $C = (x_2 x_1)(y y_1) (y_2 y_1)(x x_1)$ is positive.

Splitting Concave Polygons (1/2)

Vector Method

Identifying a
concave
polygon by
calculating
cross products
of successive
pairs of edge
vectors

Polygon Clipping (1/2)

 Display of polygon processed by a lineclipping algorithm

Display of a correctly clipped polygon

Polygon Clipping (2/2)

- Sutherland-Hodgeman Polygon Clipping
- Weiler-Atherton Polygon Clipping
- Other Polygon-Clipping Algorithm

Sutherland-Hodgeman Polygon Clipping (1/2)

Clipping a polygon against successive window boundary

 Successive processing of pairs of polygon vertices against the left window boundary

Sutherland-Hodgeman Polygon Clipping (2/2)

A polygonoverlappinga rectangularclip window

Processing the vertices of the polygon

Weiler-Atherton Polygon Clipping (1/2)

- Problem of Sutherland-Hodgeman clipping
 - Displaying extraneous line

??

Weiler-Atherton Polygon Clipping (2/2)

Rules

- For an outside-to-inside pair of vertices, follow the polygon boundary
- For an inside-to-outside pair of vertices, follow the window boundary in clockwise direction

Correct Result

Other Polygon-Clipping Algorithm

- Extending parametric line-clipping method
 - Well suited for convex polygon-clipping
 - Using region testing procedures
- Clipping a polygon
 by determining the
 intersection of two
 polygon areas

