2D Viewing

Polygon and Text Clipping


Overview


- Sutherland-Hodgeman Polygon Clipping
- Weiler-Atherton Polygon Clipping
- Text Clipping
- Exterior Clipping

Polygon Clipping

- To clip a polygon fill area, we cannot directly apply a line clipping method to the individual polygon edges.
- Because this approach would not, in general, produce a closed polyline.
- Instead, a line clipper would often produce a disjoint set of lines with no complete information about how we might form a closed boundary around the clipped fill area.

Sutherland-Hodgman Polygon-Clipping


Sutherland-Hodgeman Polygon Clipping Algorithm (A divide-and-conquer strategy)


- Polygons can be clipped against each edge of the window one at a time.
- Clip the output polygon against the next edge.
- Repeat for all edges
- Edge intersections, if any, are easy to find since the *X* or *Y* coordinates are already known.
- Note that the number of vertices usually change and will often increase.


Sutherland-Hodgeman Polygon Clipping Algorithm


- Clip one boundary at a time: left, top, right, bottom.
- Check each adjacent pair of vertices (P,Q), in order to make a new vertex list.
- 1. If P and Q are in, add Q.
- 2. If P is in and Q is out, add the intersection point with boundary only.
- 3. If P and Q are both out, add nothing.
- 4. If P is out and Q is in, add intersection point with boundary and also Q.


Sutherland-Hodgeman Algorithm(*cont*.)


New Vertex List


Sutherland-Hodgeman Exercise 1


Sutherland-Hodgeman Polygon Clipping Algorithm

- Convex polygons are correctly clipped by sutherland hodgeman algorithm
- Concave polygons may be displayed with extraneous lines.
- Occurs when clipped polygon have two separate sections.
- Only one output vertex list, the last vertex in the list is always joined to the first vertex


•A different clipping algorithm, the Weiler-Atherton algorithm, creates separate polygons

- The vertex processing procedures for window boundaries are modified so that concave polygons are displayed.
- Consider the window boundaries along with the polygon edges.
- Which path to follow depends on the polygon processing direction.
- For clockwise processing of polygon vertices, use the following 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 a clockwise direction


Figure 6-25
Clipping a concave polygon (a) with the Weiler-Atherton algorithm generates the two separate polygon areas in (b).

 Polygon clipping using nonrectangular polygon clip windows


Figure 6-30


Clipping a polygon fill area against a concave-polygon clipping window using the Weiler-Atherton algorithm.

Curve Clipping

- Curve clipping procedures involve non-linear equations for intersection tests.
- A good strategy is to utilize bounding information, e.g.:
- Check bounding box for trivial accept/reject


Curve Clipping


Text Clipping

- Several techniques are used for text clipping in a graphics package.
- All-or-none text clipping
 - Using boundary box for the entire text
 - If all text inside the clip window, keep it
 - String is discarded if there is any overlap of bounding rectangle with window boundary.

Text Clipping


All-or-none character clipping

- Using boundary box for each individual character
- The boundary limits of the individual characters are compared to the window.
- Any character which is outside or overlaps a window boundary is clipped.

Character Component Clipping

■ If individual character overlaps a clip window boundary, clip off the parts of the character that are outside the window.

Text Clipping


Exterior Clipping

- The picture to be saved are those that are outside the region.
- Example : Multiple window systems
- Objects within the window are clipped to the interior of the window.
- Other high priority windows overlap these objects, they are clipped to the exterior of the overlapping windows.


■ Thank You