

Clipping Comp 535

Line Clipping

What happens when one or both endpoints of a line segment are not inside the specified drawing area?

Line Clipping

- Strategies for clipping:
 - a) Check (in inner loop) if each point is inside \rightarrow Works, but *slow*

```
if (x \ge x_{\min} \text{ and } x \le x_{\max} \text{ and } y \ge y_{\min} \text{ and } y \le y_{\max})


drawPoint(x,y,c);
```

b) Find intersection of line with boundary → Correct

Line Clipping: Possible Configurations

- 1. Both endpoints are inside the region (line AB)
 - No clipping necessary
- 2. One endpoint in, one out (line *CD*)
 - Clip at intersection point
- 3. Both endpoints outside the region:
 - a.No intersection (lines *EF*, *GH*)
 - b.Line intersects the region (line 1)
 - Clip line at both intersection points

Line Clipping: Cohen-Sutherland

Basic algorithm:

- Accept lines that have both endpoints inside the region.
- Reject lines that have both endpoints less than x_{min} or y_{min} or greater than x_{max} or y_{max} .
- Clip the remaining lines at a region boundary and repeat the previous steps on the clipped line segments.

Cohen-Sutherland: Accept/Reject Tests

 Assign a 4-bit code to each endpoint c₀, c₁ based on its position:

- 2^{nd} bit (0100): if $y < y_{min}$
- 3^{rd} bit (0010): if $x > x_{max}$
- 4th bit (0001): if $x < x_{min}$

Test using bitwise functions

```
if c_0 \mid c_1 = 0000
accept (draw)
else if c_0 \& c_1 \neq 0000
reject (don't draw)
else clip and retest
```

Cohen-Sutherland Accept/Reject

 Accept/reject/redo all based on bit-wise Boolean ops.

Cohen-Sutherland: Overview

- 1. Choose an endpoint outside the clipping region.
- 2. Clip to a boundary using a consistent ordering (top to bottom, left to right).
- Set the new line to have as endpoints the new intersection point and the other original endpoint.
- You may need to run this a few times on a single line.

```
if c_0 \neq 0000 then c = c_0;
else
dx = x_1 - x_0; dy = y_1 - y_0
if c \& 1000 // y_{max}
x = x_0 + dx * (y_{max} - y_0) / dy; y = y_{max};
else if c \& 0100 // y_{min} x = x_0 + dx * (y_{min} - y_0) / dy; y = y_{min};
else if c & 0010
 e if c \& 0010 // x_{max}

y = y_0 + dy * (x_{max} - x_0) / dx; x = x_{max};
else
 e // x_{min}

y = y_0 + dy * (x_{min} - x_0) / dx; x = x_{min};
if c = c_0
 X_0 = X; Y_0 = Y;
else
 X_1 = X; Y_1 = Y;
```


 $(x_1, y_1) =$ (400, 300)

if
$$c_0 \neq 0000$$
 then $c = c_0$;
else $c = c_1$;

$$dx = x_1 - x_0$$
; $dy = y_1 - y_0$
if $c \& 1000$ // y_{max}
 $x = x_0 + dx * (y_{max} - y_0) / dy$; $y = y_{max}$;

else if
$$c \& 0100$$
 // y_{min} $x = x_0 + dx * (y_{min} - y_0) / dy$; $y = y_{min}$;

else if
$$c \& 0010$$
 // x_{max}
 $y = y_0 + dy * (x_{max} - x_0) / dx$; $x = x_{max}$;

else
$$y = y_0 + dy * (x_{min} - x_0) / dx$$
; $x = x_{min}$;

if
$$c = c_0$$

 $x_0 = x$; $y_0 = y$;

else
$$x_1 = x$$
; $y_1 = y$;

 $(x_1, y_1) =$ (400, 300)

```
if c_0 \neq 0000 then c = c_0;
else
 C=C_1;
dx = x_1 - x_0; dy = y_1 - y_0
if c \& 1000 // y_{max}
x = x_0 + dx * (y_{max} - y_0) / dy; y = y_{max};
else if c \& 0100 // y_{min} x = x_0 + dx * (y_{min} - y_0) / dy; y = y_{min};
else if c & 0010
 e if c \& 0010 // x_{max}

y = y_0 + dy * (x_{max} - x_0) / dx; x = x_{max};
else
 e // x_{min}

y = y_0 + dy * (x_{min} - x_0) / dx; x = x_{min};
if c = c_0
```


else
$$X_1 = X$$
; $Y_1 = Y$;

 $(x_1, y_1) =$ (400, 300)

if
$$c_0 \neq 0000$$
 then $c = c_0$;
else $c = c_1$;

$$dx = x_1 - x_0$$
; $dy = y_1 - y_0$
if $c \& 1000$ // y_{max}
 $x = x_0 + dx * (y_{max} - y_0) / dy$; $y = y_{max}$;

else if
$$c \& 0100$$
 // y_{min}
 $x = x_0 + dx * (y_{min} - y_0) / dy$; $y = y_{min}$;

else if
$$c \& 0010$$
 // x_{max}
 $y = y_0 + dy * (x_{max} - x_0) / dx$; $x = x_{max}$;

else
$$y = y_0 + dy * (x_{min} - x_0) / dx$$
; $x = x_{min}$;

if
$$c = c_0$$

 $x_0 = x$; $y_0 = y$;

else
$$x_1 = x$$
; $y_1 = y$;

 $(x_1, y_1) =$ (400, 300)

if
$$c_0 \neq 0000$$
 then $c = c_0$;
else $c = c_1$;

$$dx = x_1 - x_0$$
; $dy = y_1 - y_0$
if $c \& 1000$ // y_{max}
 $x = x_0 + dx * (y_{max} - y_0) / dy$; $y = y_{max}$;

else if
$$c \& 0100$$
 // y_{min} $x = x_0 + dx * (y_{min} - y_0) / dy$; $y = y_{min}$;

else if
$$c \& 0010$$
 // x_{max}
 $y = y_0 + dy * (x_{max} - x_0) / dx$; $x = x_{max}$;

else
$$y = y_0 + dy * (x_{min} - x_0) / dx$$
; $x = x_{min}$;

if
$$c = c_0$$

 $x_0 = x$; $y_0 = y$;

else
$$x_1 = x$$
; $y_1 = y$;

$$\begin{array}{c|ccccc} c & dx & dy & x & y \\ \hline 1010 & 250 & 150 & \end{array}$$

 $(x_1, y_1) =$ (400, 300)

if
$$c_0 \neq 0000$$
 then $c = c_0$;
else $c = c_1$;

$$dx = x_1 - x_0$$
; $dy = y_1 - y_0$
if $c \& 1000$ // y_{max}
 $x = x_0 + dx * (y_{max} - y_0) / dy$; $y = y_{max}$;

else if
$$c \& 0100$$
 // y_{min} $x = x_0 + dx * (y_{min} - y_0) / dy$; $y = y_{min}$;

else if
$$c \& 0010$$
 // x_{max}
 $y = y_0 + dy * (x_{max} - x_0) / dx$; $x = x_{max}$;

else
$$y = y_0 + dy * (x_{min} - x_0) / dx$$
; $x = x_{min}$;

if
$$c = c_0$$

 $x_0 = x$; $y_0 = y$;

else
$$x_1 = x$$
; $y_1 = y$;

$$\frac{c}{1010} \quad \frac{dx}{250} \quad \frac{dy}{150} \quad \frac{x}{} \quad \frac{y}{}$$

 $(x_1, y_1) =$ (400, 300)

if
$$c_0 \neq 0000$$
 then $c = c_0$;
else $c = c_1$;

$$dx = x_1 - x_0$$
; $dy = y_1 - y_0$
if $c \& 1000$ // y_{max}
 $x = x_0 + dx * (y_{max} - y_0) / dy$; $y = y_{max}$;

else if
$$c \& 0100$$
 // y_{min} $x = x_0 + dx * (y_{min} - y_0) / dy$; $y = y_{min}$;

else if
$$c \& 0010$$
 // x_{max}
 $y = y_0 + dy * (x_{max} - x_0) / dx$; $x = x_{max}$;

else
$$y = y_0 + dy * (x_{min} - x_0) / dx$$
; $x = x_{min}$;

if
$$c = c_0$$

 $x_0 = x$; $y_0 = y$;

else
$$x_1 = x$$
; $y_1 = y$;

 $(x_1, y_1) =$ (400, 300)

if
$$c_0 \neq 0000$$
 then $c = c_0$;
else $c = c_1$;

$$dx = x_1 - x_0$$
; $dy = y_1 - y_0$
if $c \& 1000$ // y_{max}
 $x = x_0 + dx * (y_{max} - y_0) / dy$; $y = y_{max}$;

else if
$$c \& 0100$$
 // y_{min}
 $x = x_0 + dx * (y_{min} - y_0) / dy$; $y = y_{min}$;

else if
$$c \& 0010$$
 // x_{max}
 $y = y_0 + dy * (x_{max} - x_0) / dx$; $x = x_{max}$;

else
$$y = y_0 + dy * (x_{min} - x_0) / dx$$
; $x = x_{min}$;

$$x_0 = x$$
; $y_0 = y$;

else
$$x_1 = x$$
; $y_1 = y$;

$$\frac{c}{1010} = \frac{dx}{250} = \frac{dy}{150} = \frac{x}{233} = \frac{y}{200}$$

 $(x_1, y_1) =$ (400, 300)

if
$$c_0 \neq 0000$$
 then $c = c_0$;
else $c = c_1$;

$$dx = x_1 - x_0$$
; $dy = y_1 - y_0$
if $c \& 1000$ // y_{max}
 $x = x_0 + dx * (y_{max} - y_0) / dy$; $y = y_{max}$;

else if
$$c \& 0100$$
 // y_{min}
 $x = x_0 + dx * (y_{min} - y_0) / dy$; $y = y_{min}$;

else if
$$c \& 0010$$
 // x_{max}
 $y = y_0 + dy * (x_{max} - x_0) / dx$; $x = x_{max}$;

else
$$y = y_0 + dy * (x_{min} - x_0) / dx$$
; $x = x_{min}$;

if
$$c = c_0$$

 $x_0 = x$; $y_0 = y$;

else
$$x_1 = x$$
; $y_1 = y$;

$$\frac{c}{1010} \frac{dx}{250} \frac{dy}{150} \frac{x}{233} \frac{y}{200}$$

Cohen-Sutherland Line Clip Examples

Cohen-Sutherland Line Clip Examples

Cohen-Sutherland: Summary

- 1. Choose an endpoint outside the clipping region.
- 2. Clip to a boundary using a consistent ordering (top to bottom, left to right).
- Set the new line to have as endpoints the new intersection point and the other original endpoint.
- 4. You may need to run this a few times on a single line.

Polygon Clipping

What about polygons?

Polygon Clipping: Algorithm

- Clip polygon to y_{min} and y_{max} :
 - Create empty output vertex list
 - Process input list $(\mathbf{v}_0, \mathbf{v}_1, ..., \mathbf{v}_n)$ where $\mathbf{v}_0 = \mathbf{v}_n$
 - For each input vertex (v_i where $0 \le i \le n-1$):
 - If \mathbf{v}_i is inside region \rightarrow Add \mathbf{v}_i to output list.
 - If the line between v_i and v_{i+1} intersects clipping boundaries → Add intersection point(s) to output list.
- Repeat: Clip to x_{min} and x_{max}
- Post-process:
 - Remove degenerate sections that have collapsed to region boundary.

Input vertex list: $(v_0, v_1, v_2, v_3, v_4, v_5, v_6, v_7, v_8, v_9)$

Output vertex list: p_0

Input vertex list: $(v_0, v_1, v_2, v_3, v_4, v_5, v_6, v_7, v_8, v_9)$

Output vertex list: p_0 , v_1

Input vertex list: $(v_0, v_1, v_2, v_3, v_4, v_5, v_6, v_7, v_8, v_9)$

Output vertex list: p_0 , v_1 , v_2 , p_1

Input vertex list: $(v_0, v_1, v_2, v_3, v_4, v_5, v_6, v_7, v_8, v_9)$

Output vertex list: p_0 , v_1 , v_2 , p_1

Input vertex list: $(v_0, v_1, v_2, v_3, v_4, v_5, v_6, v_7, v_8, v_9)$

Output vertex list: p_0 , v_1 , v_2 , p_1 , p_2

Input vertex list: $(v_0, v_1, v_2, v_3, v_4, v_5, v_6, v_7, v_8, v_9)$

Output vertex list: \boldsymbol{p}_0 , v_1 , v_2 , p_1 , p_2 , \boldsymbol{v}_5 , \boldsymbol{p}_3

Input vertex list: $(v_0, v_1, v_2, v_3, v_4, v_5, v_6, v_7, v_8, v_9)$

Output vertex list: \boldsymbol{p}_0 , v_1 , v_2 , p_1 , p_2 , \boldsymbol{v}_5 , \boldsymbol{p}_3

Input vertex list: $(v_0, v_1, v_2, v_3, v_4, v_5, v_6, v_7, v_8, v_9)$

Output vertex list: \boldsymbol{p}_0 , v_1 , v_2 , p_1 , p_2 , \boldsymbol{v}_5 , \boldsymbol{p}_3

Input vertex list: $(v_0, v_1, v_2, v_3, v_4, v_5, v_6, v_7, v_8, v_9)$

Output vertex list: p_0 , v_1 , v_2 , p_1 , p_2 , v_5 , p_3 , p_4

Input vertex list: $(v_0, v_1, v_2, v_3, v_4, v_5, v_6, v_7, v_8, v_9)$

Output vertex list: p_0 , v_1 , v_2 , p_1 , p_2 , v_5 , p_3 , p_4 , v_9 , p_5

This gives us a new polygon

with vertices: $(p_0, v_1, v_2, p_1, p_2, v_5, p_3, p_4, v_9, p_5)$

Polygon Clipping: Example (cont.)

Now clip to x_{min} and x_{max}

Input vertex list: = $(p_0, v_1, v_2, p_1, p_2, v_5, p_3, p_4, v_9, p_5)$

Output vertex list: $(p_0, p_6, p_7, v_2, p_1, p_8, p_9, p_3, p_4, v_9, p_5)$

Polygon Clipping: Example (cont.)

Now post-process

Output vertex list: $(p_0, p_6, p_7, v_2, p_1, p_8, p_9, p_3, p_4, v_9, p_5)$

Post-process: (p_0, p_6, p_9, p_3) and (p_7, v_2, p_1, p_8) and (v_4, v_9, p_5)