

COMPUTER GRAPHICS

D10K-5C01 Semester Ganjil 2023-2024

GK03: Windowing dan Clipping

Dr. Setiawan Hadi, M.Sc.CS.

Program Studi S-1 Teknik Informatika FMIPA Universitas Padjadjaran

Model Konseptual Grafika Komputer

Viewing dalam 2D

KONSEP WINDOWING

- Window
 - Sebuah area pada koordinat dunia yang dipilih untuk ditampilkan pada alat display
- Viewport
 - Sebuah area pada alat display yang merupakan hasil pemetaan dari window
- Pemetaan/Mapping
 - Transformasi Viewing
 - Transformasi Windowing
 - Transformasi Normalisasi

Windowing

 Sebuah pemandangan (scene) dalam koordinat dunia (world coordinate).

Windowing

 Ketika pemandangan ditampilkan pada layar, maka yang kelihatan hanya yang ada di dalam window

Windowing

Hasil clipping

Transformasi Viewing

Transformasi Windows-Viewport

Formula transformasi:

$$\frac{x_v - x_{v \min}}{x_{v \max} - x_{v \min}} = \frac{x_w - x_{w \min}}{x_{w \max} - x_{w \min}}$$

$$x_v = x_{v \min} + (x_w - x_{w \min}) \cdot S_x$$

$$S_x = \frac{x_{v \max} - x_{v \min}}{x_{w \max} - x_{w \min}}$$

$$\frac{x_{v} - x_{v \min}}{x_{v \max} - x_{v \min}} = \frac{x_{w} - x_{w \min}}{x_{w \max} - x_{w \min}}$$

$$\frac{y_{v} - y_{v \min}}{y_{v \max}} = \frac{y_{w} - y_{w \min}}{y_{w \max}}$$

$$y_{v \max} - y_{v \min}$$

$$y_{v \max} - y_{v \min}$$

$$y_{v \max} - y_{v \min}$$

$$y_{v \min} + (y_{w} - y_{w \min}) \cdot S_{y}$$

$$S_{x} = \frac{x_{v \max} - x_{v \min}}{x_{w \max} - x_{w \min}}$$

$$S_{y} = \frac{y_{v \max} - y_{v \min}}{y_{w \max} - y_{v \min}}$$

$$S_{y \min}$$

Contoh

- Diketahui
 - sebuah objek pada koordinat dunia sebagai berikut: (2,1),
 (1,4) dan (3,3)
 - Koordinat window minimum dan maksimum adalah (0,0) dan (10,10)

 Tentukan koordinat objek pada viewport, jika diketahui koordinat viewport minimum dan maksimum adalah (3,3) dan (8,8)

CLIPPING

 Masalah: yang bisa ditampilkan atau digambarkan adalah area atau bagian objek yang ada di dalam jendela persegi panjang

Line clipping

Polygon clipping

Clipping 2D

Cara Sederhana / Trivial

Semua garis didalam kotak → terima.

Cara Sederhana Penolakan

Semua garis diluar kotak pada sisi yang sama \rightarrow tolak.

Situasi yang terjadi

Situasi	Solusi	Contoh
Kedua ujung di dalam window	Don't clip	
Salah satu ujung di dalam window, ujung lain di luar window	Must clip	
Kedua ujung berada di luar window	Don't know!	

Cohen-Sutherland Clipping Algorithm

- An efficient line clipping algorithm
- The key advantage of the algorithm is that it vastly reduces the number of line intersections that must be calculated

Cohen is something of a mystery — can anybody find out who he was?

Dr. Ivan E. Sutherland codeveloped the Cohen-Sutherland clipping algorithm. Sutherland is a graphics giant and includes amongst his achievements the invention of the head mounted display.

CLIPPING COHEN-SUTHERLAND

- Membagi bidang menjadi 9 region, tiap region mengandung 4-bit code.
- Setiap ujung titik (x, y) dari setiap segmen garis diberi kode yang menunjukkan posis garis tersebut

Cohen-Sutherland algorithm

- Merupakan metode yang efisien untuk menerima atau menolak garis-garis yang tidak melalui sisi/tepi window.
- Meng-Assign kode biner 4-bit untuk setiap verteks:

```
Bit pertama : atas (above top), y > ymax
```

Bit kedua: bawah (below bottom), y < ymin

– Bit ketiga: kanan, x > xmax

– Bit keempat : kiri, x < xmin</p>

• Nama lain 4-bit code: Outcode

CLIPPING GARIS CS

AD = DB + BA, DB is discarded. Only draw BA

EI = EH + HI = EG + GH + HI = EF + FG + GH + HI. All but FG are discarded. Only draw FG

Algoritma Cohen-Sutherland

```
int findRegion(int x, int y)
{
 int code=0;
 if(y >= h)
 code |= 1; //top
 else if( y < 0)
 code |= 2; //bottom
 if(x >= w)
 code |= 4; //right
 else if ( x < 0)
 code |= 8; //left
 return(code);
}</pre>
```


```
bool clipLine(int x1, int y1, int x2, int y2, int & x3, int & y3, int & x4, int & y4)
{
  int code1, code2, codeout;
  bool accept = 0, done=0;
  code1 = findRegion(x1, y1); //the region outcodes for the endpoints
  code2 = findRegion(x2, y2);
  do //In theory, this can never end up in an infinite loop, it'll always come in one of the trivial cases eventually
  {
 if(!(code1 | code2)) accept = done = 1; //accept because both endpoints are in screen or on the border, trivial accept
 else if(code1 & code2) done = 1; //the line isn't visible on screen, trivial reject
```

```
if(codeout == code1) //first endpoint was clipped
{
 x1 = x; y1 = y;
 code1 = findRegion(x1, y1);
}
 else //second endpoint was clipped
{
 x2 = x; y2 = y;
 code2 = findRegion(x2, y2);
}

while(done == 0);
```


```
else //if no trivial reject or accept, continue the loop
{
 int x, y;
 codeout = code1 ? code1 : code2;
 if(codeout & 1) //top
 {
 x = x1 + (x2 - x1) * (h - y1) / (y2 - y1);
 y = h - 1;
 }
 else if(codeout & 2) //bottom
 {
 x = x1 + (x2 - x1) * -y1 / (y2 - y1);
 y = 0;
 }
 else if(codeout & 4) //right
 {
 y = y1 + (y2 - y1) * (w - x1) / (x2 - x1);
 x = w - 1;
 }
 else //left
 {
 y = y1 + (y2 - y1) * -x1 / (x2 - x1);
 x = 0;
 }
}
```


Geometry: Clipping

Jenis-jenis Clipping

- Line, Area, Text
- Istilah lain: Crop, Cropping, Cut

LATIHAN

1. Tentukan koordinat viewport dari titik (5,7) yang terdapat pada window, dengan spesifikasi windows=(4,5,9,11) dan viewport=(3,4,5,7).

2. Tentukan *binary-region code* (4-bit code menurut algoritma CS) untuk garis-garis yang ada pada gambar di bawah ini

Window

Algoritma Cliping Lainnya

- Liang—Barsky
- Cyrus–Beck
- Nicholl–Lee–Nicholl
- Fast-clipping

Demo Program

Region Code Legend

