

Clipping

 Any procedure that identifies those portions of a picture that are either inside or outside of a specified region

- Point clipping
- Line clipping
- Area clipping or polygon clipping
- Curve clipping
- Text clipping

Point clipping

In a rectanguar clip window save a point
 P = (x, y) for display if

Inside/Outside Test

$$x_{\min} \le x \le x_{\max}$$
$$y_{\min} \le y \le y_{\max}$$

Line Clipping

- Check whether the line is completely outside or inside the window boundary.
- Then perform inside outside test.
- Parametric eqn of a line with endpoints (x1,y1) and (x2,y2) is

```
x= x1 + u (x2-x1)
Where u=(y - y1)/(y2 - y1) (horozontal intersection)
And y=ymin or y=ymax

y= y1 + u (y2-y1)
u=(x-x1)/(x2-x1) (vertical intersection)
And x=xmin or x=xmax

Where 0<u<1
x1,y1</pre>
```

Clipping Algorithms

Line Clipping:

- Cohen-Suterland (encoding) -Oldest and most commonly used
- Nicholl-Lee-Nicholl (encoding) (more efficient)
- Liang-Barsky (parametric)- More efficient than Cohen-Sutherland

Polygon Clipping:

- Sutherland-Hodgeman (divide and conquer strategy)
- Weiler-Atherton (modified for concave polygons)

Line Clipping

(a) Before Clipping

(b) After Clipping

$$x_{\min} \le x \le x_{\max}$$
$$y_{\min} \le y \le y_{\max}$$

Sutherland and Cohen 2D Clipping Algorithm

Basic Idea

- Encode the line endpoints
- Successively divide the line segments so that they are completely contained in the window or completely lies outside window
- Division occurs at the boundary of window

Region Code Setting

 Calculate the difference between endpoint coordinates and clipping boundaries.

 Use the resultant sign bit of each difference calculation to set corresponding region.

- Bit 1sign bit of x-xw_{min}
- Bit 2sign bit of xw_{max}-x
- Bit 3sign bit of y-yw_{min}
- Bit 4sign bit of yw_{max}-y
 OR
- if(x<Xwmin) then Bit 1
- if(x>Xwmax) then Bit 2
- if(y<Ywmin) then Bit 3
- if(y>Ywmax) then Bit 4

1001	1000	1010
0001	0000	0010
0101	0100	0110

Bit 1- left

Bit 2- right

Bit 3- below

Bit 4 - Above

P1,P2 - 0000

P3 - 0000

P4 - 0010

P5 - 0001

P6 - 0100

P7 - 0001

P8 - 0101

 After setting the region code determine whether the lines are

- -Completely inside the clip window.
- Completely outside the clip window.
- Intersecting with the window boundaries.

- Completely Inside
 - Region code
 0000 for both the endpoints.
 - Accept the line

- Completely outside
 - Lines have 1 in the same bit position.
 - Reject the line.

Method to test for total clipping

- Perform logical AND operation with the region code.
- If the result is not 0000 line is completely outside the clipping region.
- Lines that are not completely outside or inside a clip window are checked for intersection with the window boundary.

Steps

- Lines may or may not cross the window interior.
- Start from an outside end point and check with the clipping boundary to determine how much of the line can be discarded.
- The remaining part of the line is checked against other boundaries & continue until either the line is totally discard or a section is found inside the window.
- Check line end points against clipping boundaries in the order
 - Left, Right, Bottom, top

- Check P1 against left, right & bottom boundary.
- Find intersection point P1' with bottom boundary and discard line section from P1 to P1'.
- Line reduced to P1'
 P2.

- Check P2 against the boundaries.
- P2 to the left of the window. 1001
- Intersection point P2' is calculated.
- P2' above the window.
- Final intersection calculation leads to p2".
- Line from P1' to P2" s saved

- Intersection points with a boundary is calculated using slope intercept form
- Intersections with a vertical boundary:
 y=y1+m(x-x1) (x is either xmin or xmax)
- Intersections with a horizontal boundary:
 x=x1+(y-y1)/m (y is either ymin or ymax)

Continue until a trivial accept or a trivial reject.

Cohen-Sutherland Line-Clipping

- · Will do unnecessary clipping.
- Not the most efficient.
- Clipping and testing are done in fixed order.
- Efficient when most of the lines to be clipped are either rejected or accepted (not so many subdivisions).
- Easy to program.
- Parametric clipping are more efficient.