Einführung in Visual Computing

186.822

Clipping

Werner Purgathofer

Viewing in the Rendering Pipeline object capture/creation scene objects in object space modeling vertex stage viewing ("vertex shader") projection transformed vertices in clip space clipping > homogenization scene in normalized device coordinates viewport transformation rasterization pixel stage shading ("fragment shader") raster image in pixel coordinates

Overview: Clipping

- line clipping
- polygon clipping
- triangle clipping

Clipping

- partly visible or completely invisible parts
- must not be ignored and must not be drawn

■ ⇒ must be cut off (as early as possible)

Clipping Operations

- remove objects outside a clip window
 - clip window: rectangle, polygon, curved boundaries
 - applied somewhere in the viewing pipeline
 - can be combined with scan conversion
 - objects to clip: points, lines, triangles, polygons, curves, text, ...

3 Principle Possibilities for Clipping

- analytically in world coordinates
 - reduces WC → DC transformations

- analytically in clip coordinates
 - simple comparisons

- during raster conversation
 - = as part of the rasterization algorithm
 - may be efficient for complex primitives

Line Clipping (1)

before clipping

after clipping

[line clipping against a rectangular clip window]

Line Clipping (2)

- goals
 - eliminate simple cases fast
 - avoid intersection calculations

```
for endpoints (x_0, y_0), (x_{end}, y_{end})


intersect parametric representation x = x_0 x_{end} - x_0 y = y_0 + u \cdot y_{end} - y_0 with window borders:

intersection \Leftrightarrow 0 < u < 1
```


assignment of region codes to line vertices

binary region codes assigned to line endpoints according to relative position with respect to the clipping rectangle

"or" of codes of both points = $0000 \Rightarrow$ line entirely *visible*

■ "and" of codes of both points \neq 0000 \Rightarrow line entirely *invisible*

 \blacksquare all others \Rightarrow *intersect!*

lines extending from one coordinate region to another may pass through the clip window, or they may intersect clipping boundaries without entering the window

- remaining lines
 - intersection test with bounding lines of clipping window
 - left, right, bottom, top
 - discard an outside part
 - repeat intersection test up to four times

vertical:
$$(x = xw_{min})$$

 $y = y_0 + m(xw_{min} - x_0)$

vertical: $y = y_0 + m(xw_{min} - x_0)$, $y = y_0 + m(xw_{max} - x_0)$ horizontal: $x = x_0 + (yw_{min} - y_0)/m$, $x = x_0 + (yw_{max} - y_0)/m$

passes through clipping window

intersects boundaries without entering clipping window

vertical:
$$y = y_0 + m(xw_{min} - x_0)$$
,

horizontal:
$$x = x_0 + (yw_{min} - y_0)/m$$
, $x = x_0 + (yw_{max} - y_0)/m$

$$y = y_0 + m(xw_{max} - x_0)$$

$$x = x_0 + (yw_{max} - y_0)/m$$

Polygon Clipping

- modification of line clipping
- goal: one or more closed areas

display of a polygon processed by a line-clipping algorithm

display of a correctly clipped polygon

- processing polygon boundary as a whole against each window edge
- output: list of vertices

clipping a polygon against successive window boundaries

four possible edge cases

successive processing of pairs of polygon vertices against the left window boundary

Werner Purgathofer 17

clipping a polygon against the left boundary of a window, starting with vertex 1.

primed numbers are used to label the points in the output vertex list for this window boundary

Werner Purgathofer

Polygon Clip: Combination of 4 Passes

the polygon is clipped against each of the 4 borders separately,
 that would produce 3 intermediate results.

by calling the 4 tests recursively,
 (or by using a clipping pipeline)
 every result point is immediately processed on,
 so that only one result list is produced

Sutherland-Hodgman Clipping Example

 pipeline of boundary clippers to avoid intermediate vertex lists

Processing the polygon vertices through a boundary-clipping pipeline. After all vertices are processed through the pipeline, the vertex list for the clipped polygon is {1', 2, 2', 2"}

- extraneous lines for concave polygons:
 - split into separate parts or
 - final check of output vertex list

clipping the concave polygon with the Sutherland-Hodgeman clipper produces three connected areas

Clipping of Triangles

- often b-reps are "triangle soups"
- clipping a triangle triangle(s)
- 4 possible cases:
 - inside
 - outside
 - triangle
 - quadrilateral → 2 triangles

Clipping of Triangles

corner cases need no extra handling!

Werner Purgathofer 23

From Object Space to Screen Space

Clipping in Clip-Space

- clipping against $x = \pm 1$, $y = \pm 1$, $z = \pm 1$
- (x,y,z) inside?
- only compare one value per border!

$$x = \pm h$$
, $y = \pm h$, $z = \pm h$

- clips points that are behind the camera!
- reduces homogenization divisions

Einführung in Visual Computing

186.822

Antialiasing

Werner Purgathofer

Antialiasing in the Rendering Pipeline object capture/creation scene objects in object space modeling vertex stage viewing ("vertex shader") projection transformed vertices in clip space clipping + homogenization scene in normalized device coordinates viewport transformation rasterization pixel stage shading ("fragment shader") raster image in pixel coordinates

Aliasing and Antialiasing

what is aliasing? ['eiliæsiη]

what is the reason for aliasing?

what can we do against it?

What is Aliasing?

errors that are caused by the discretization of analog data to digital data

- too bad resolution
- too few colors
- too few images / sec
- geometric errors
- numeric errors

Aliasing: Staircase Effect

Various Aliasing Effects

Aliasing from too few Colors

artificial color borders can appear

Aliasing in Animations

- jumping images
- "worming"

backwards rotating wheels

Solutions against Aliasing?

- 1. improve the devices
 - higher resolution
 - more color levels
 - faster image sequence

expensive or incompatible

- 2. improve the images = *antialiasing*
 - postprocessing
 - prefiltering!

software!

Werner Purgathofer 34

Nyquist-Shannon Sampling Theorem

a signal can only be reconstructed without information loss if the sampling frequency is at least twice the highest frequency of the signal

this border frequency is called "Nyquist Limit"

Nyquist-Shannon Sampling Theorem

Antialiasing: Nyquist Sampling Frequency

a signal can only be reconstructed without information loss if the sampling frequency is at least twice the highest frequency of the signal

Nyquist sampling frequency: $f_s = 2 f_{\rm max}$

$$\Delta x_s = \frac{\Delta x_{cycle}}{2}$$
 with $\Delta x_{cycle} = 1/f_{max}$

i.e. sampling interval ≤ one-half cycle interval

Antialiasing Strategies

- supersampling straight-line segments
- subpixel weighting masks
- area sampling straight-line segments
- filtering techniques
- compensating for line-intensity differences
- antialiasing area boundaries
 - (adjusting boundary pixel positions)
 - adjusting boundary pixel intensity

Antialiasing: Supersampling Lines

mathematical line

3 = max. intensity

 $0 = \min$ intensity

line of finite width

9 = max. intensity

 $0 = \min$ intensity

Antialiasing

Antialiasing: Area Sampling Lines

- calculate the pixel coverage exactly
- can be done with incremental schemes

Werner Purgathofer 41

Antialiasing: Pixel Weighting Masks

1	2	1
2	4	2
1	2	1

- more weight for center subpixels
- must be divided by sum of weights
- subpixel grids can also include some neighboring pixels

relative weights for a grid of 3x3 subpixels

Antialiasing: Filtering Techniques

continuous overlapping weighting functions to calculate the antialiased values with integrals

Antialiasing: Intensity Differences

- unequal line lengths displayed with the same number of pixels in each line/row have different intensities
- proper antialiasing compensates for that!

Antialiasing Area Boundaries

Antialiasing Area Boundaries (1)

adjusting pixel intensities along an area boundary

alternative 1: supersampling

Antialiasing Area Boundaries (2)

alternative 2: similar to Bresenham algorithm

$$p' = y - y_{mid} = [m(x_k + 1) + b] - (y_k + 0.5)$$

$$p'<0 \Rightarrow y \text{ closer to } y_k$$

 $p'>0 \Rightarrow y \text{ closer to } y_{k+1}$

$$p = p' + (1-m)$$
:
 $p < 1-m \Rightarrow y \text{ closer to } y_k$
 $p > 1-m \Rightarrow y \text{ closer to } y_{k+1}$

(and
$$p \in [0,1]$$
)

Antialiasing Area Boundaries (3)

Antialiasing Area Boundaries (4)

Werner Purgathofer 49

Antialiasing Examples

