

Graphics Hit-testing

Shape Models

Selecting Lines and Shapes

Recap - Shape Model

- an array of points: {P₁, P₂, ..., P_n}
- isClosed flag (shape is polyline or polygon)
- isFilled flag (polygon is filled or not)
- (and stroke thickness, colours, etc.)

Implementing Direct Manipulation

- In a graphical interface, users expect to be able to <u>select content</u> using a mouse, and interact with it directly.
 - Includes graphical content, widgets etc.
- Objective: test when a rendered shape is "selected"
 - Could be a filled or outlined polygon or a polyline
 - Selections that "just miss" the shape should "snap" to shape
- How do you implement this?
 - Create a model of the shape
 - Draw it
 - Choose a "selection" paradigm
 - Implement shape hit tests
 - Respond to events

Selection Paradigms

- Hit-test selection
 - open shapes like lines and polyline use edge hit-test
 - closed shapes like rectangles, and polygons use inside hit-test
- Alternate approaches we won't cover:
 - Rubberband rectangle
 - Lasso

Linear Algebra: Affine Space

- s a *scalar*: a single value (real number)
- **v** a *vector*: directed line segment (direction and magnitude)
- P a *point*: a fixed location in space (represents a position)

Legal operations:

```
vector + vector: \mathbf{v_1} + \mathbf{v_2} = \mathbf{v_3}
vector multiplied by scalar: \mathbf{v_1} \times \mathbf{s_1} = \mathbf{v_4}
point minus point: P_1 - P_2 = \mathbf{v_5}
point + vector: P_2 + \mathbf{v_5} = P_1
Two ways to multiply vector by vector,
dot (inner) product: \mathbf{v_1} \cdot \mathbf{v_2} = \mathbf{s_2}
```


cross (outer) product: $\mathbf{v_1} \times \mathbf{v_2} = \mathbf{v_6}$

Line Segment Hit-test

- a line model has no "thickness"
- pick a threshold distance from mouse position to line
- point to line distance can be computed using vector projection (blackboard...)

ClosestPoint.java

```
// find closest point using projection method
static Point2d closestPoint(Point2d M, Point2d P0, Point2d P1) {
 Vector2d v = new Vector2d();
 v.sub(P1,P0); // v = P2 - P1
 // early out if line is less than 1 pixel long
 if (v.lengthSquared() < 0.5)</pre>
 return P0;
 Vector2d u = new Vector2d();
 u.sub(M,P0); // u = M - P1
 // scalar of vector projection ...
 double s = u.dot(v) / v.dot(v);
 // find point for constrained line segment
 if (s < 0)
 return P0;
 else if (s > 1)
 return P1;
 else {
 Point2d I = P0;
 Vector2d w = new Vector2d();
 w.scale(s, v); // w = s * v
 I.add(w); // I = P1 + w
 return I;
```


ClosestPointDemo.java

```
// get distance using Java2D method
double d2 = Line2D.ptSegDist(P0.x, P0.y, P1.x, P1.y, M.x, M.y);
```


Rectangle Shape Hit-Test

- assume axis-aligned
- rectangle shape useful as a "bounding box"

(blackboard...)

Mouse Inside Polygon Test

- is a point inside or outside a polygon?
- approach: find intersection points of horizontal line with polygon (can be optimized ...)
- need special case test when horizontal line passes through end of line segments
- need a line-line intersection routine
- (blackboard...)

PolygonHittest.java


```
public void paintComponent(Graphics g) {
  super.paintComponent(g);
  Graphics2D g2 = (Graphics2D) g;
  if (poly.contains(M.x, M.y))
 g2.setColor(Color.BLUE);
  else
 g2.setColor(Color.RED);
  g2.fillPolygon(poly);
  g2.setColor(Color.BLACK);
  g.drawPolyline(poly.xpoints, poly.ypoints, poly.npoints);
}
```

PolygonHittestDemo

Hit-testing with Transformed Shapes

- Mouse and shape model are in different coordinate systems
- Two options for hit testing:
 - 1. Transform shape model to mouse coordinates
 - 2. Transform mouse to shape model coordinates

Transform Shape Model to Mouse Coordinates

- Have to transform every point and/or parameter in shape model before running each hit-test algorithm
 - extra memory, lots of extra calculation

Transform Mouse to Shape Model Coordinates

- Only one point to transform
- Need to adjust hit-test threshold ...
 - e.g. 3 pixels in mouse coords. is how far in model coords?
 - what if non-uniform scale?
- Computing inverse can be costly ...

TransformHittest.java

```
Canvas () {
 // create transformation matrix for shape1
 AT1 = new AffineTransform();
 AT1.translate(350, 100);
 AT1.rotate(Math.toRadians(30));
 // create another transformation matrix for shape2
 AT2 = new AffineTransform();
 AT2.translate(200, 300);
 AT2.rotate(Math.toRadians(30));
  AT2.scale(2, 2);
public void paintComponent(Graphics g) {
 // Shape1
 g2.setTransform(AT1); // Use matrix AT1
 g2.setColor(Color.RED);
 g2.drawPolygon(shape.xpoints, shape.ypoints, shape.npoints);
 // Shape2
 g2.setTransform(AT2); // Use matrix AT2
 g2.setColor(Color.BLUE);
 g2.drawPolygon(shape.xpoints, shape.ypoints, shape.npoints);
```

TransformHittest.java

```
public void paintComponent(Graphics g) {
 // hit testing
 Point MT = new Point();
 // create an inverse matrix of AT1
 AffineTransform IAT1 = AT1.createInverse();
 // apply the inverse transformation to the mouse position
 IAT1.transform(M, MT);
 // Hit test with transformed mouse position
 if (shape.contains(MT.x, MT.y))
 g2.setColor(Color.RED);
 else
 g2.setColor(Color.WHITE);
 g2.fillPolygon(shape);
```