

POLYGON CLIPPING

- Each edge of the polygon must be tested against each **edge of the clipping** window, usually a rectangle.
- As a result, new edges may be added, and existing edges may be discarded, retained, or divided.
- Multiple polygons may result from clipping a single polygon.

- This algorithm is based on a **divide and-conquer strategy** that solves a series of simple and identical problems that, when combined, solve the overall problem.
- The simple problem is to clip a polygon against a **single infinite clipping edge.**
- This process outputs the **series of vertices** that define the clipped polygon
- **Four clipping** edges, each defining one boundary of the clipping window, are used to successively to fully clip the polygon.

CASE1: Inside→Inside-----End

CASE2: Inside → Outside-----Intersection

CASE3: Outside→Outside----Nothing

CASE4: Outside→Inside----- Intersection,End

CASE1: Both vertices are inside: Only the second vertex is added to the output list

CASE2: First vertex is inside while second one is outside: Only the point of intersection of the edge with the clip boundary is added to the output list

CASE3: Both vertices are outside: No vertices are added to the output list

CASE4: First vertex is outside while second one is inside: Both the point of intersection of the edge with the clip boundary and the second vertex are added to the output list

Assuming vertex A has already been processed,

Case 1 — vertex B is added to the output list

Case 2 — vertex B' is added to the output (edge AB is clipped to AB')

Case 3 — no vertex added (segment AB clipped out)

Case 4 — vertices A' and B are added to the output

After Clipping

OUTPUT LIST→(B,X,Y,E,Z,W,A)

Home work

AFTER CLIPPING:

OUTPUT LIST \rightarrow (X,B,Y,Z,D,W,V,F,U,Q,H,P)

Drawback of Sutherland Hodgeman Algorithm:

Clipping of the concave polygon -> Can produce two CONNECTED areas

LOGICAL CLASSIFICATION OF INPUT DEVICES

- Locator Devices
- Stroke Devices
- Valuator Devices
- Choice Devices
- Pick Devices

Locator Devices

- To **select a co-ordinate** on the screen.
- When the cursor is at the **desired position** on the screen, **a button** is clicked to select that co-ordinate point.
- Mouse, joystick, trackballs, space balls, digitizers.. Can be used as locator devices.

Stroke Devices

- A sequence of co-ordinate points can be selected.
- Locator devices in continuous mode.

• Graphical tablet or digitizer can also be

used.

Valuator Devices:

- To give scalar input values like temperature and voltage levels.
- Floating point numbers within any range can be given as input
- E.g.: Set of Control dials.
- Rotation in one direction increases the values..
- Slide-potentiometers, keyboards with a set of numeric keys can also be used.
- Display sliders, buttons, rotating scales and menus on screen.

Choice Devices:

- To construct a picture.
- Selection from a list or menu of alternatives.
- Either a **keyboard or stand-alone** "button **box**" can be used for selecting item from the menu.
- The selected screen position(x,y) is compared with the menu option.
- Touch panels are also used.

Pick Devices:

- To **select parts of the screen** that are to be edited.
- Choice devices can be used here.
- If the selected point lies in the bounding rectangle of a particular object, then that'll be selected.
- If it lies in the area of 2 objects, then the squared distance from the point to the line segment both the objects are compared.

The different modes are:

- Request mode
- Sample mode
- Event mode

Some terminology:

- •measure information returned to user program
 - •one or more characters from a keyboard
 - position for a locator
- •trigger manner in which device user can signal the computer that input is available
 - •Enter key
 - button on locator

Request mode

• The measure of the device is not returned to the program until the **device is triggered.**


```
// Two keyboards, cin and cin2-- want to read from either
cin >> value;
cin2 >> value; // Can't read until cin read returns
```

Sample mode

- Input is immediate Measure is returned **immediately** after the function is called in the user program (device sample).
- No trigger needed
- Useful in apps where the program guides the user.

Sample mode - Example


```
while (!done) {
  if (cin.hasInput()) {
 cin >> value;
 done = true;
  else if (cin2.hasInput()) {
 cin2 >> value;
 done = true;
```

Event mode

- Measure is place on an event queue
- Can handle multiple inputs
- When device triggered an event is generated
- Identifier for device placed in the event queue
- Event queue process is independent of the application, asynchronous

Event mode

Event queue processed by application

```
while (true) {
 if (!eventQ.isEmpty()) {
 event = eventQ.remove();
 // Handle the event
 if (event.source == cin)
 process cin input
 else
 process cin2 input
```

Event mode

Event queue processed by system which invokes callback functions