

Chapter 6 **2D Viewing Transformation**

- 1. Definition
- 2. 2D Viewing Pipeline
- 3. Approaches
- 4. Aspect Ratio

- **1. Definitions:** It is defined as a process for displaying views of a two-dimensional picture on an output device:
 - Specify which parts of the object to display (clipping window, or world window, or viewing window)
 - Where on the screen to display these parts (view port).

- World Co Ordinate System is a right handed Cartesian coordinate system in which picture is actually defined.
- Physical Device Co Ordinate System is a coordinate system that correspond to output device or work stations where image to be displayed. E.g. with our monitor it is a Left handed Cartesian coordinate system.
- Normalized Co Ordinate System It is a right handed coordinate system in which display area of virtual display device correspond to the unit square (1x1).

- Window or Clipping window is the selected section of a scene that is displayed on a display window. It is a finite region from World Coordinate System.
- View port is the window where the object is viewed on the output device. It is a finite region from Device Coordinate System.

- 1. Definition
- 2. 2D Viewing Pipeline
- 3. Approaches
- 4. Aspect Ratio

2. 2D viewing pipeline

- Construct world-coordinate scene using modelingcoordinate transformations
- Convert world-coordinates to viewing coordinates
- Transform viewing-coordinates to normalized-coordinates (ex: between 0 and 1, or between -1 and 1)
- Map normalized-coordinates to device-coordinates.

- 1. Definition
- 2. 2D Viewing Pipeline
- 3. Approaches
- 4. Aspect Ratio

3. Approaches

- Two main approaches to 2D viewing Transformation are
 - 1. Direct Approach
 - 2. Normalized Approach

3.1. Direct Approach

- Mapping the clipping window into a view port which may be normalized
- Its involves
 - translating the origin of the clipping window to that of the view port
 - scaling the clipping window to the size of the view port
- We can drive it by three methods

Figure 6-7

A point (xw, yw) in a world-coordinate clipping window is mapped to viewport coordinates (xv, yv), within a unit square, so that the relative positions of the two points in their respective rectangles are the same.

(from Donald Hearn and Pauline Baker)

Method 1: Let P (xw,yw) be any point in the window, which is to be mapped to P' (xv,yv) in the associated view port. The two steps required are:

1. Translation T_v that takes (xw_{min},yw_{min}) to (xv_{min},yv_{min}) , where $v=(xv_{min}-\ xw_{min})I+(yv_{min}-\ yw_{min})J$

2. Scaling by following scaling factors about point (xv_{min},yv_{min})

$$s_{x} = \frac{xv_{\text{max}} - xv_{\text{min}}}{xw_{\text{max}} - xw_{\text{min}}} \quad and \quad s_{y} = \frac{yv_{\text{max}} - yv_{\text{min}}}{yw_{\text{max}} - yw_{\text{min}}}$$

$$V = S_{sx,sy,(xv_{\min},yv_{\min})}.T_{v}$$

$$= \begin{bmatrix} s_{x} & 0 & -xv_{\min}s_{x} + xv_{\min} \\ 0 & s_{y} & -yv_{\min}s_{y} + yv_{\min} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & xv_{\min} - xw_{\min} \\ 0 & 1 & yv_{\min} - yw_{\min} \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} s_{x} & 0 & -s_{x} * xw_{\min} + xv_{\min} \\ 0 & s_{y} & -s_{y} * yw_{\min} + yv_{\min} \\ 0 & 0 & 1 \end{bmatrix}$$
Method

Method 2: We get the same result if we perform

$$V = T_{(xv_{\min}, yv_{\min})} S_{sx,sy} . T_{(-xw_{\min}, -yw_{\min})}$$

$$= \begin{bmatrix} 1 & 0 & xv_{\min} \\ 0 & 1 & yv_{\min} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -xw_{\min} \\ 0 & 1 & -yw_{\min} \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} s_x & 0 & -s_x * xw_{\min} + xv_{\min} \\ 0 & s_y & -s_y * yw_{\min} + yv_{\min} \\ 0 & 0 & 1 \end{bmatrix}$$

Method 3: Let P (xw,yw) be any point in the window, which is to be mapped to P' (xv,yv) in the associated view port. To maintain the same relative placement in the view port as in window, we require that

$$\frac{xv - xv_{\min}}{xv_{\max} - xv_{\min}} = \frac{xw - xw_{\min}}{xw_{\max} - xw_{\min}} \quad and$$

$$\frac{yv - yv_{\min}}{yv_{\max} - yv_{\min}} = \frac{yw - yw_{\min}}{yw_{\max} - yw_{\min}}$$

Which means

$$xv = xv_{\min} + (xw - xw_{\min}) * \frac{(xv_{\max} - xv_{\min})}{xw_{\max} - xw_{\min}} \quad and$$

$$yv = yv_{\min} + (yw - yw_{\min}) * \frac{(yv_{\max} - yv_{\min})}{yw_{\max} - yw_{\min}}$$

Put these equations in the matrix form.

3.2 Normalized Approach

- Mapping the clipping window into a normalized square
- It involves
 - transforming the clipping window into a normalized square
 - Then clipping in normalized coordinates (ex: -1 to 1) or (ex: 0 to 1)
 - Then transferring the scene description to a view port specified in screen coordinates.
 - Finally positioning the view port area in the display window.
- Thus V = W.N, where N is a transformation that maps window to normalized view port and W maps Normalized points to view port.

Figure 6-8

A point (xw, yw) in a clipping window is mapped to a normalized coordinate position $(x_{\text{norm}}, y_{\text{norm}})$, then to a screen-coordinate position (xv, yv) in a viewport. Objects are clipped against the normalization square before the transformation to viewport coordinates.

(from Donald Hearn and Pauline Baker)

Figure 6-9 A viewport at coordinate position (x_s, y_s) within a display window.

(from Donald Hearn and Pauline Baker)

Find the normalization transformation that maps a window defined by (1,1) to (3,5) on to

1. The view port that is entire normalized device.

$$V = \begin{bmatrix} 1/2 & 0 & -1/2 \\ 0 & 1/4 & -1/4 \\ 0 & 0 & 1 \end{bmatrix}$$

2. Has lower left corner (0,0) and upper right corner as (1/2,1/2)

$$V = \begin{bmatrix} 1/4 & 0 & -1/4 \\ 0 & 1/8 & -1/8 \\ 0 & 0 & 1 \end{bmatrix}$$

Find the complete viewing transformation that

- 1. First maps a window defined by (1,1) to (10,10) on to a view port of size (1/4,0) to (3/4,1/2) in normalized device space
- 2. Then maps a window of (1/4,1/4) to (1/2,1/2) in normalized device space to view port of (1,1) to (10,10)

First maps a window defined by (1,1) to (10,10) on to a view port of size (1/4,0) to (3/4,1/2) in normalized device

(1,1) September 8, 2018

Computer Graphics

 $N = \begin{bmatrix} 1/18 & 0 & 7/36 \\ 0 & 1/18 & -1/18 \\ 0 & 0 & 1 \end{bmatrix}$

Then maps a window of (1/4,1/4) to (1/2,1/2) in normalized device space to view port of (1,1) to (10,10)

September 8, 2018
$$W = \begin{bmatrix} 36 & 0 & -8 \\ 0 & 36 & -8 \\ 0 & 0 & 1 \end{bmatrix}$$
 Computer Graphics $V = W.N = \begin{bmatrix} 2 & 0 & -1 \\ 0 & 2 & -1 \\ 0 & 0 & 1 \end{bmatrix}$

1. First maps a window defined by (1,1) to (10,10) on to a view port of size (1/4,0) to (3/4,1/2) in normalized device space

$$N = \begin{bmatrix} 1/18 & 0 & 7/36 \\ 0 & 1/18 & -1/18 \\ 0 & 0 & 1 \end{bmatrix}$$

2. Then maps a window of (1/4,1/4) to (1/2,1/2) in normalized device space to view port of (1,1) to (10,10)

$$W = \begin{bmatrix} 36 & 0 & -8 \\ 0 & 36 & -8 \\ 0 & 0 & 1 \end{bmatrix} \qquad V = W.N = \begin{bmatrix} 2 & 0 & -1 \\ 0 & 2 & -1 \\ 0 & 0 & 1 \end{bmatrix}$$

- 1. Introduction
- 2. Point Clipping
- 3. Line Clipping
- 4. Polygon/Area Clipping
- 5. Text Clipping

1. Introduction:

A scene is made up of a collection of objects specified in world coordinates

When we display a scene only those objects within a particular window are displayed

Because drawing things to a display takes time we *clip* everything outside the window

1.1 Definitions:

- Clipping is the process of determining which elements of the picture lie inside the window and are visible.
- Shielding is the reverse operation of clipping where window act as the block used to abstract the view.
- By default, the "clip window" is the entire canvas
 - not necessary to draw outside the canvas
 - for some devices, it is damaging (plotters)
- Sometimes it is convenient to restrict the "clip window" to a smaller portion of the canvas
 - partial canvas redraw for menus, dialog boxes, other obscuration

1.2 Example:

For the image below consider which lines and points should be kept and which ones should be clipped against the clipping window

1.3 Applications:

- Extract part of a defined scene for viewing.
- Drawing operations such as erase, copy, move etc.
- Displaying multi view windows.
- Creating objects using solid modeling techniques.
- Anti-aliasing line segments or object boundaries.
- Identify visible surfaces in 3D views.

1.4 Types of clipping:

 Three types of clipping techniques are used depending upon when the clipping operation is performed

a. Analytical clipping

- Clip it before you scan convert it
- used mostly for lines, rectangles, and polygons, where clipping algorithms are simple and efficient

b. Scissoring

- Clip it during scan conversion
- a brute force technique
 - scan convert the primitive, only write pixels if inside the clipping region
 - easy for thick and filled primitives as part of scan line fill
 - if primitive is not much larger than clip region, most pixels will fall inside
 - can be more efficient than analytical clipping.

c. Raster Clipping

- Clip it after scan conversion
- render everything onto a temporary canvas and copy the clipping region
 - wasteful, but simple and easy,
 - often used for text.

2D Clipping

1.5 Levels of clipping:

- Point Clipping
- Line Clipping
- Polygon Clipping
- Area Clipping
- Text Clipping
- Curve Clipping

2D Clipping

- 1. Introduction
- 2. Point Clipping
- 3. Line Clipping
- 4. Polygon/Area Clipping
- 5. Text Clipping

Point Clipping

- Simple and Easy
- a point (x,y) is not clipped if:

$$wx_{min} \le x \le wx_{max}$$
&

$$wy_{min} \le y \le wy_{max}$$

- otherwise it is clipped

2D Clipping

- 1. Introduction
- 2. Point Clipping
- 3. Line Clipping
- 4. Polygon/Area Clipping
- 5. Text Clipping

Line Clipping

- It is Harder than point clipping
- We first examine the endpoints of each line to see if they are in the window or not
 - Both endpoints inside, line trivially accepted
 - One in and one out, line is partially inside
 - Both outside, might be partially inside
 - What about trivial cases?

Line Clipping

Situation	Solution	Example	
Both end-points inside the window	Don't clip		
One end-point inside the window, one outside	Must clip		
Both end-points outside the window	Don't know!		

2D Line Clipping Algorithms

- 1. Analytical Line Clipping
- 2. Cohen Sutherland Line Clipping
- 3. Liang Barsky Line Clipping

- An efficient line clipping algorithm
- The key advantage of the algorithm is that it vastly reduces the number of line intersections that must be calculated.

Dr. Ivan E. Sutherland codeveloped the Cohen-Sutherland clipping algorithm. Sutherland is a graphics giant and includes amongst his achievements the invention of the head mounted display.

Cohen is something of a mystery — can anybody find out who he was?

Two phases Algorithm

Phase I: Identification Phase

All line segments fall into one of the following categories

- 1. Visible: Both endpoints lies inside
- 2. Invisible: Line completely lies outside
- 3. Clipping Candidate: A line neither in category 1 or 2

Phase II: Perform Clipping

Compute intersection for all lines that are candidate for clipping.

Phase I: Identification Phase: World space is divided into regions based on the window boundaries

- Each region has a unique four bit region code
- Region codes indicate the position of the regions with respect to the window

					1001	1000	1010
3 above	2 below	1 right	0 left]	0001	0000 Window	0010
Reg	ion Cod	le Lege	nd]	0101	0100	0110

Every end-point is labelled with the appropriate region code

48

Visible Lines: Lines completely contained within the window boundaries have region code [0000] for both end-points so are not clipped

Invisible Lines: Any line with a common set bit in the region codes of both end-points can be clipped completely

The AND operation can efficiently check this

Clipping Candidates: Lines that cannot be identified as completely inside or outside the window may or may not cross the window interior. These lines are processed in Phase II.

If AND operation result in 0 the line is candidate for clipping

Assigning Codes

Let point (x,y) is be given
 code b₃b₂b₁b₀:

bit
$$3 = 1$$
 if $wy_{max} - y \le 0$
bit $2 = 1$ if $y - wy_{min} \le 0$
bit $1 = 1$ if $wx_{max} - x \le 0$
bit $0 = 1$ if $x - wx_{min} \le 0$

Cohen-Sutherland Clipping Algorithm

Phase II: Clipping Phase: Lines that are in category 3 are now processed as follows:

- Compare an end-point outside the window to a boundary (choose any order in which to consider boundaries e.g. left, right, bottom, top) and determine how much can be discarded
- If the remainder of the line is entirely inside or outside the window, retain it or clip it respectively
- Otherwise, compare the remainder of the line against the other window boundaries
- Continue until the line is either discarded or a segment inside the window is found

- Intersection points with the window boundaries are calculated using the line-equation parameters
 - Consider a line with the end-points (x_1, y_1) and (x_2, y_2)
 - The y-coordinate of an intersection with a vertical window boundary can be calculated using:

$$y = y_1 + m (x_{boundary} - x_1)$$

where $x_{boundary}$ can be set to either wx_{min} or wx_{max}

 The x-coordinate of an intersection with a horizontal window boundary can be calculated using:

$$x = x_1 + (y_{\text{boundary}} - y_1) / m$$

where $y_{boundary}$ can be set to either wy_{min} or wy_{max}

- We can use the region codes to determine which window boundaries should be considered for intersection
 - To check if a line crosses a particular boundary we compare the appropriate bits in the region codes of its endpoints
 - If one of these is a 1 and the other is a 0 then the line crosses the boundary.

Example1: Consider the line P_9 to P_{10} below

- Start at P₁₀
- From the region codes
 of the two end-points we
 know the line doesn't
 cross the left or right
 boundary
- Calculate the intersection of the line with the bottom boundary to generate point P_{10} '
- The line P₉ to P₁₀' is completely inside the window so is retained

Example 2: Consider the line P_3 to P_4 below

- Start at P₄
- From the region codes
 of the two end-points
 we know the line
 crosses the left
 boundary so calculate
 the intersection point to
 generate P₄'

 The line P₃ to P₄' is completely outside the window so is clipped

Example 3: Consider the line P_7 to P_8 below

- Start at P₇
- From the two region codes of the two end-points we know the line crosses the left boundary so calculate the intersection point to generate P₇'

Example 4: Consider the line P_7 to P_8

- Start at P₈
- Calculate the intersection with the right boundary to generate P₈'
- P₇' to P₈' is inside
 the window so is
 retained

Mid-Point Subdivision Method

- Algorithm
 - 1. Initialise the list of lines to all lines
 - 2. Classify lines as in *Phase I*
 - i. Assign 4 point bit codes to both end points $a_3a_2a_1a_0$ and $b_3b_2b_1b_0$
 - ii. If $(a_3a_2a_1a_0 = b_3b_2b_1b_0 = 0)$ Line in category 1
 - iii. If $(a_3a_2a_1a_0)$ AND $(b_3b_2b_1b_0) \# 0$) Line in category 2
 - iv. If $(a_3a_2a_1a_0)$ AND $(b_3b_2b_1b_0) = 0$) Line in category 3
 - 3. Display all lines from the list in category 1 and remove;
 - 4. Delete all lines from the list in category 2 as they are invisible;
 - 5. Divide all lines of category 3 are into two smaller segments at mid-point (x_m, y_m) where $x_m = (x_1 + x_2)/2$ and $y_m = (y_1 + y_2)/2$
 - 6. Remove the original line from list and enter its two newly created segments.
 - 7. Repeat step 2-5 until list is null.

Mid-Point Subdivision Method

- Integer Version
- Fast as Division by 2 can be performed by simple shift right operation
- For NxN max dimension of line number of subdivisions required log₂ N.
- Thus a 1024x1024 raster display require just 10 subdivisions......

2D Clipping

- 1. Introduction
- 2. Point Clipping
- 3. Line Clipping
- 4. Polygon / Area Clipping
- 5. Text Clipping

Polygon Clipping

• Note the difference between clipping *lines* and

Polygon Clipping

- Some difficulties:
 - Maintaining correct inside/outside
 - Variable number of vertices
 - Handle screen corners correctly

Sutherland-Hodgman Area Clipping

- A technique for clipping areas developed by Sutherland & Hodgman
- Put simply the polygon is clipped by comparing it against each boundary in turn

September 8, 2018

Computer Graphics

68

1. Basic Concept:

- Simplify via separation
- Clip whole polygon against one edge
 - Repeat with output for other 3 edges
 - Similar for 3D
- You can create intermediate vertices that get thrown out

on the right gets removed when we clip with bottom

2. Algorithm:

Let $(P_1, P_2, ..., P_N)$ be the vertex list of the Polygon to be clipped and E be the edge of + *vely oriented, convex clipping* \underline{window} .

We clip each edge of the polygon in turn against each window edge E, forming a new polygon whose vertices are determined as follows:

Four cases

- 1. Inside: If both P_{i-1} and P_i are to the left of window edge vertex then P_i is placed on the output vertex list.
- **2. Entering:** If P_{i-1} is to the right of window edge and P_i is to the left of window edge vertex then intersection (I) of P_{i-1} P_i with edge E and P_i are placed on the output vertex list.
- 3. Leaving: If P_{i-1} is to the left of window edge and P_i is to the right of window edge vertex then only intersection (I) of P_{i-1} P_i with edge E is placed on the output vertex list.
- 4. Outside: If both P_{i-1} and P_i are to the right of window edge nothing is placed on the output vertex list.

Creating New Vertex List

• Each example shows the point being processed (P) and the previous point (S)

 Saved points define area clipped to the boundary in question

Inside/Outside Test:

Let P(x,y) be the polygon vertex which is to be tested against edge E defined form $A(x_1, y_1)$ to $B(x_2, y_2)$. Point P is to be said to the left (inside) of E or AB iff

$$\frac{y - y_1}{y_2 - y_1} - \frac{x - x_1}{x_2 - x_1} > 0$$

or
$$C = (x_2 - x_1)(y - y_1) - (y_2 - y_1)(x - x_1) > 0$$

otherwise it is said to be the right/Outside of edge E

- Problem with Sutherland-Hodgeman:
 - Concavities can end up linked

Weiler-Atherton creates separate polygons in such cases

Example

• Example (cont)

b) reach pt. already

added

• Example (concluded)

Final result: Two *unconnected* polygons

• Difficulties:

– What if the polygon re-crosses edge?

– How many "cached" crosses?

- Your geometry step must be able to create new polygons
 - Instead of 1-in-1-out