

CS475/CS675 Computer Graphics


Clipping

Image Formation


CS 475/CS 675: Lect... _


Camera Model


Pinhole Camera


Is the Eye, Lookat and Up Vector is enough to define the camera?


The *field of view* (Θ) is also needed alongwith the window aspect ratio (w/h).


What if the window is shifted?


If the window is shifted the the scene gets *clipped* at the window edges.


Cohen - Sutherland Algorithm

- Divide the plane into 9 regions.
- Each region has its own 4 bit outcode.
- Compute the outcodes OC₀ and OC₁
 for the vertices of the line segment.
- Trivially accept if $OC_0 \ \mathbf{V} \ OC_1 = 0 \ (TA)$
- Trivially reject if $OC_0 \land OC_1 = 1$ (TR)
- If cannot TA/TR, subdivide line into two segments at a clip edge and TA/TR one or both segments.
- Repeat until entire line has been processed.


Cohen – Sutherland Algorithm

```
clipline(x<sub>0</sub>, y<sub>0</sub>,x<sub>1</sub>, y<sub>1</sub>)
{
  ComputeOutcode(x<sub>0</sub>, y<sub>0</sub>, OC<sub>0</sub>);
  ComputeOutcode(x<sub>1</sub>, y<sub>1</sub>, OC<sub>1</sub>);
  repeat
  Check for TA and TR. If either happens then done.
```


Choose a vertex that is outside the clip rectangle.

```
If (vertex lies over TOP edge)

then

x = x_0 + 1/\text{slope} * (y_{\text{max}} - y_0)

y = y_{\text{max}}
```


Cohen - Sutherland Algorithm

else if (vertex lies below BOTTOM edge) **then**

$$x = x_0 + 1/\text{slope} * (y_{min} - y_0)$$

 $y = y_{min}$

else if (vertex lies to right of RIGHT edge) **then**


$$y = y_0 + slope * (x_{max} - x_0)$$

 $x = x_{max}$

else if (vertex lies to left of LEFT edge) **then**

$$y = y_0 + slope * (x_{min} - x_0)$$

 $x = x_{min}$


Cohen - Sutherland Algorithm

else if (vertex lies below BOTTOM edge) **then**

$$x = x_0 + 1/\text{slope} * (y_{min} - y_0)$$

 $y = y_{min}$

else if (vertex lies to right of RIGHT edge) **then**


$$y = y_0 + slope * (x_{max} - x_0)$$

 $x = x_{max}$

else if (vertex lies to left of LEFT edge**) then**

$$y = y_0 + slope * (x_{min} - x_0)$$

 $x = x_{min}$


Cohen – Sutherland Algorithm


if (x_0, y_0) was the outer point then $x_0 = x, y_0 = y$ ComputeOutcode (x_0, y_0, OC_0) else $x_1 = x, y_1 = y$ ComputeOutcode (x_1, y_1, OC_1)


until (done)


Issues in


- Clipping
 - Scan Conversion and Clipping

Read notes on **Cyrus-Beck**Parametric Line Clipping
Algorithm.


Sutherland - Hodgman Algorithm


Sutherland - Hodgman Algorithm


Sutherland - Hodgman Algorithm