

Computer Graphics

View in 2D & 3D

Teacher: A.prof. Chengying Gao(高成英)

E-mail: mcsgcy@mail.sysu.edu.cn

School of Data and Computer Science

Outline

- 2D Viewing
- 3D Viewing
 - Classic view
 - Computer view
 - Positioning the camera
 - Projection

2D Viewing

- The world is **infinite** (2D or 3D) but the screen is **finite**
- Depending on the details the user wishes to see, he limits his view by specifying a window in this world

2D Viewing

- By applying ***appropriate transformations*** we can map the world seen through the window on to the screen

2D World

Screen

Windowing Concepts

- **Window** is a rectangular region in the 2D world specified by
 - a **center** ($xCenter$, $yCenter$) and
 - **size** $windowSize$
- Screen referred to as **Viewport** is a discrete matrix of pixels specified by
 - **size** $screenSize$ (in pixels)

2D Viewing Transformation

- Mapping the 2D world seen in the **window** on to the **viewport** is **2D viewing transformation**
 - also called **window to viewport transformation**

Deriving Viewport Transformation

where, $scaleFactor = \frac{screenSize}{windowSize}$

Deriving Viewport Transformation

$$\frac{screenSize}{2} + (x - xCenter) \cdot scaleFactor$$
$$\frac{screenSize}{2} - (y - yCenter) \cdot scaleFactor$$

- Given any point in the 2D world, the above transformations map that point onto the screen

The Aspect Ratio (纵横比)

- In 2D viewing transformation the **aspect ratio** is maintained when the scaling is uniform
- **scaleFactor** is same for both x and y directions

Maintaining the Aspect

$$scaleFactor = \frac{screenHeight}{windowHeight}$$

$$scaleFactor = \frac{screenWidth}{windowWidth}$$

OpenGL Commands

gluOrtho2D(left, right, bottom, top)

Creates a matrix for projecting 2D coordinates onto the screen and multiplies the current matrix by it.

glViewport(x, y, width, height)

Define a pixel rectangle into which the final image is mapped.

(x, y) specifies the lower-left corner of the viewport.

(width, height) specifies the size of the viewport rectangle.

OpenGL Commands

Outline

- 2D Viewing
- 3D Viewing
 - Classic view
 - Computer view
 - Positioning the camera
 - Projection

3D Viewing

- To display a **3D world onto a 2D screen**
 - Specification becomes complicated because there are many parameters to control
 - Additional task of reducing dimensions from 3D to 2D (projection)
 - 3D viewing is analogous to taking a picture with a camera

The Pinhole Camera

Camera Obscura Leonardo da Vinci

The principle upon which all camera equipment works is traced to artist / inventor **Leonardo da Vinci** who showed that all that was needed to project an image was a small pinhole through which light could pass. The smaller the hole the sharper the image.

The basic camera, called a pinhole camera, existed in the early 17th Century. It took much longer for science to find a light sensitive material to record the image. It was not until 1826 when Joseph Niepce from France discovered that silver chloride (氯化银) could be used to make bitumen sensitive to light.

<http://www.phy.ntnu.edu.tw/java/pinHole/pinhole.html>

The world through a pinhole

Transformation and Camera Analogy

- **Modeling transformation**

- Shaping, positioning and moving the objects in the world scene

- **Viewing transformation**

- Positioning and pointing camera onto the scene, selecting the region of interest

- **Projection transformation**

- Adjusting the distance of the eye

- **Viewport transformation**

- Enlarging or reducing the physical photograph

Outline

- 2D Viewing
- 3D Viewing
 - **Classic view**
 - Computer view
 - Positioning the camera
 - Projection

Classic View

- **Three basic elements needed**
 - One or more **objects**
 - **Observer** with a projection plane
 - Projection transform: from the object to the projection plane
- **The classic view is based on the relationship between these elements**

Plane Geometry Projection

- That is projected onto the **plane** of the standard projection
- **Projection line** is a **straight** line
 - Gathering in the center of projection
 - Parallel to each other
- This projection preserve **collinearity**
- Some application such as mapping (地图映射)need to be **non planar projection**

Taxonomy of Projection

Figures extracted from Angle's textbook

Orthogonal projection (正交投影)

- Projection line perpendicular (垂直) to the plane of projection

Multi-view orthographic projection (多角度正交投影)

- The projection plane parallel to the reference plane(DOP is perpendicular to the view plane)
- Usually projection from the front, top and side

Multi-view of CAD parts

在CAD和建筑行业中，通常显示出来三个视点图以及等角投影图。

Advantages & Disadvantages

- Keep the distance and angle
 - Remain the shapes
 - Use for measurement (building, manual)
- Can't see the global real object shape, because many surface not visible in view
 - Sometimes adding isometric drawing (等角图)

Axonometric projection (轴测投影)

- DOP orthogonal to the projection plane, but...
...orient projection plane with respect to the object
- Parallel lines remain parallel, and receding lines are equally foreshortened by some factor.

Isometric 等轴测

Dimetric 正二测

Trimetric 正三测

Projection type depends on angles made by projector with the three principal axes.

Figures extracted from Angle's textbook

Mechanical Drawing

isometric 等角图

trimetric 不等角图

Oblique Projections (斜平行投影)

- Most general parallel views
- Projectors make an arbitrary angle with the projection plane
- Angles in planes parallel to the projection plane are preserved

cavalier

斜等测

Cavalier

Angle between projectors and projection plane is 45° . Perpendicular faces are projected at full scale

cabinet

斜二测

Cabinet

Angle between projectors and projection plane is 63.4° . Perpendicular faces are projected at 50% scale

Perspective projection

PRP: Projection Reference Point = Eye position

Early Perspective

Giotto di Bondone (1267~1337)

这位13世纪末、14世纪初的画家，为公认的西方绘画之父、文艺复兴的先驱。但以往因意大利官方难得愿意出借国宝外展，因此国人多不够熟悉这位西方美术史上的经典人物。

Not systematic -- lines do not converge to a single "vanishing" point

Vanishing Points

- On the object of all parallel lines (not parallel to the projection plane) projected to a point
- Hand draw simple perspective projection on the need to use the vanishing point

Vanishing Points

Brunelleschi

Invented systematic method of determining perspective projections in early 1400's

VPL

VPR

Filippo Brunelleschi

(1377-1446), 早期文艺复兴建筑先锋画家、雕刻家、建筑师、以及工程师。1420-36年间完成佛罗伦萨教堂的高耸圆顶，发明了完成圆顶与穹窿顶塔的技术与工程。1415年重新发现线性透视法，使空间变得逼真

Brunelleschi's Peepshow (西洋镜)

Perspective Projection

- Characterized by diminution of size
- The farther the object, the smaller the image
- Foreshortening depends on distance from viewer
- Can't be used for measurements
- Vanishing points

Perspective Viewing

3-point

2-point

1-point

1. **一点透视** 画面与建筑物的长度和高度两组棱线的方向平行，此时，宽度方向的棱线有一个灭点。

2. **两点透视** 画面与建筑物的高度方向的棱线平行，而与另外两组棱线的方向倾斜，此时，长度方向和宽度方向的棱线各有一个灭点。

3. 三点透视 画
面与建筑物的长、
宽、高三组方向倾
斜，此时，长、宽、
高方向共有三个灭
点。

Outline

- 2D Viewing

- 3D Viewing

- Classic view

- Computer view

- Positioning the camera
 - Projection

The **fundamental difference** between the classic view and computer view:

- All the classical views are based on a particular relationship among the objects (对象), the viewers (观察者), and the projectors (投影线).
- In computer graphics, we stress the independence of the object specifications (对象定义) and camera parameters (摄像机参数).

Computer view

- The view has three functions, are implemented in pipeline system
 - Positioning the camera
 - Setup the model-view matrix
 - Set the lens
 - Projection matrix
 - Clipping
 - view frustum

Camera in OpenGL

- In OpenGL, the initial world frame and camera frame are the same
- A camera located at the origin, and point to the negative direction of Z axis
- OpenGL also specifies the view frustum default, it is a center at the origin of the side length of 2 cube

Default projection

- Default is the projection of orthogonal projection

Outline

- 2D Viewing
- 3D Viewing
 - Classic view
 - Computer view
 - **Positioning the camera**
 - Projection

Moving the camera frame

- If you want to see objects with positive Z coordinate more, we can
 - Moves The camera along the positive Z axis
 - Moves the object along the negative Z axis
- They are equivalent, is determined by the model-view matrix
 - Need a translation: `glTranslated(0.0, 0.0, d);`
 - Here, $d > 0$

Moving the camera frame

Default frame

(a)

After translated d , $d>0$

(b)

Moving the camera frame

- Can use a series of translation and rotation to the camera position to any position
- For example, in order to get the side view
 - Rotate the camera: R
 - Move the camera from the origin: T
 - $C = TR$

Viewing Specification

Specify

Focus point or reference point,
typically on the object

(*view reference point*)

direction of viewing
(*viewDirection*)

picture's up-direction (*upVector*)

All the specifications are in *world coordinates*

View Reference Coordinate System

View Reference Coordinate System

- Once the *view reference coordinate system* is defined, the next step is to project the 3D world on to the *view reference plane*

Simplest Camera Position

- Projecting on to an arbitrary view plane looks tedious
- One of the simplest camera positions is one where **vRP** coincides with the **world origin** and **u,v,n** matches **x,y,z**
- Projection could be as simple as ignoring the z-coordinate

World to Viewing coordinate Transformation

- The world could be transformed so that the view reference coordinate system coincides with the world coordinate system
- Such a transformation is called world to viewing coordinate transformation
- The transformation matrix is also called **view orientation matrix**

Deriving View Orientation Matrix

- The **view orientation matrix** transforms a point from **world coordinates** to **view coordinates**

$$\begin{bmatrix} u_x & u_y & u_z & -\mathbf{u} \cdot \mathbf{vRP} \\ v_x & v_y & v_z & -\mathbf{v} \cdot \mathbf{vRP} \\ n_x & n_y & n_z & -\mathbf{n} \cdot \mathbf{vRP} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

A More Intuitive Approach Offered by GLU

- OpenGL provides a very helpful utility function that implements the look-at viewing specification:

```
gluLookAt ( eyex, eyey, eyez, // eye point  
 atx, aty, atz, // lookat point  
 upx, upy, upz ); // up vector
```

- These parameters are expressed in world coordinates

OpenGL Viewing Transformation

```
gluLookAt(ex,ey,ez,lx,ly,lz,ux,uy,uz)
```


- postmultiplies current matrix, so to be safe:

```
glMatrixMode(GL_MODELVIEW) ;  
glLoadIdentity();  
gluLookAt(ex,ey,ez,lx,ly,lz,ux,uy,uz)  
// now ok to do model transformations
```

它封装了世界坐标系到观察坐标系的转换。调用之后，我们就把坐标系变换的矩阵放入了矩阵栈，后续对物体的位置描述，会通过此矩阵栈进行转换到我们的观察坐标系了。

gluLookAt Illustration

Look-At Positioning

- We specify the view frame using the look-at vector **a** and the camera up vector **up**
- The vector **a** points in the negative viewing direction

- In 3D, we need a third vector that is perpendicular to both **up** and **a** to specify the view frame

Where does it point to?

- The result of the cross product is a vector, not a scalar, as for the dot product
- In OpenGL, the cross product $\mathbf{a} \times \mathbf{b}$ yields a RHS vector. \mathbf{a} and \mathbf{b} are the thumb and index fingers, respectively

Constructing a Coordinates

- The cross product between the up and the look-at vector will get a vector that points to the right.

$$\mathbf{r} = \mathbf{up} \times \mathbf{a}$$

- Finally, using the vector \mathbf{a} and the vector \mathbf{r} we can synthesize a new vector \mathbf{u} in the up direction:

Rotation

- Rotation takes the unit world frame to our desired view reference frame:

$$\begin{bmatrix} r_x & u_x & a_x & 0 \\ r_y & u_y & a_y & 0 \\ r_z & u_z & a_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \mathbf{R}$$

Translation

- Translation to the eye point:

$$\mathbf{T} = \begin{bmatrix} 1 & 0 & 0 & \text{eye}_x \\ 0 & 1 & 0 & \text{eye}_y \\ 0 & 0 & 1 & \text{eye}_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Composing the Result

- The final viewing coordinate transformation is:

$$E = TR = \begin{bmatrix} 1 & 0 & 0 & eye_x \\ 0 & 1 & 0 & eye_y \\ 0 & 0 & 1 & eye_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} r_x & u_x & a_x & 0 \\ r_y & u_y & a_y & 0 \\ r_z & u_z & a_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

The Viewing Transformation

- Transforming all points P in the world with \mathbf{E}^{-1} :

$$\mathbf{V} = \mathbf{R}^{-1}\mathbf{T}^{-1} = \begin{bmatrix} r_x & r_y & r_z & 0 \\ u_x & u_y & u_z & 0 \\ a_x & a_y & a_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -\text{eye}_x \\ 0 & 1 & 0 & -\text{eye}_y \\ 0 & 0 & 1 & -\text{eye}_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- Where these are normalized vectors:

$$\mathbf{a} = \mathbf{P}_{\text{eye}} - \mathbf{P}_{\text{look}}$$

$$\mathbf{r} = \mathbf{up} \times \mathbf{a}$$

$$\mathbf{u} = \mathbf{a} \times \mathbf{r}$$

Looking At a cube

- Setting up the OpenGL look-at viewing transformation:

```
void display(void){  
 glClear(GL_COLOR_BUFFER_BIT);  
 glMatrixMode(GL_MODELVIEW);  
 glLoadIdentity();  
 // Setting up the view  
 gluLookAt(  
 0.0, 0.0, 5.0, // Eye is at (0,0,5)  
 0.0, 0.0, 0.0, // Center is at (0,0,0)  
 0.0, 1.0, 0.); // Up is in positive Y direction  
 // Now we are using the world frame  
 // Draw Object  
 glColor3f (1.0, 1.0, 1.0);  
 glutWireCube(1.0);  
 glutSwapBuffers();  
}
```


gluLookAt() and other transformations

- The user can define the model-view matrix to achieve the same function
- But from the concept of the gluLookAt () as the camera position, while the other follow-up transformation as object position
- gluLookAt in the OpenGL () function is **the only specialized** for positioning the camera function

Outline

- 2D Viewing
- 3D Viewing
 - Classic view
 - Computer view
 - Positioning the camera
 - **Projection**

Orthogonal Projection

1. Apply the world to view transformation
2. Apply the parallel projection matrix to project the 3D world onto the view plane

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} u_x & u_y & u_z & -\frac{r}{u} \cdot vrp \\ v_x & v_y & v_z & -\frac{r}{v} \cdot vrp \\ n_x & n_y & n_z & -\frac{r}{n} \cdot vrp \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

3. Apply 2D viewing transformations to map the view window on to the screen

Orthogonal Projection Matrix: Homogeneous coordinates

$$\mathbf{P}_p = \mathbf{M} \mathbf{p}$$

$$\mathbf{M} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$x_p = x$$

$$y_p = y$$

$$z_p = 0$$

$$w_p = 1$$

在实际应用中可以令 $\mathbf{M} = \mathbf{I}$, 然后把对角线第三个元素置为零。

$$\begin{bmatrix} x_p \\ y_p \\ z_p \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}.$$

Perspective Projection

- The points are transformed to the view plane along lines that converge to a point called
 - *projection reference point (prp)* or
 - *center of projection (cop)*
- *prp* is specified in terms of the viewing coordinate system

Transformation Matrix for Perspective Projection

- **prp** is usually specified as perpendicular distance **d** behind the view plane

*transformation matrix
for perspective projection*

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1/d & 1 \end{bmatrix}$$

Perspective Projection

Basic Perspective Projection

similar triangles

$$\frac{y'}{d} = \frac{y}{z} \rightarrow y' = \frac{y \cdot d}{z}$$

$$\frac{x'}{d} = \frac{x}{z} \rightarrow x' = \frac{x \cdot d}{z}$$

but $z' = d$

Given $p = Mq$, write out the Projection Matrix M .

Homogeneous Coordinates

$$\mathbf{p} = \mathbf{M}\mathbf{q}$$

$$\mathbf{M} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 1/d & 0 \end{bmatrix} \quad \mathbf{q} = \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} \Rightarrow \mathbf{p} = \begin{bmatrix} x \\ y \\ z \\ z/d \end{bmatrix}$$

Perspective Divide

- 如果 $w \neq 1$ ，那么必须从齐次坐标中除以 w 而得到所表示的点
- 这就是透视除法，结果为

$$x_p = \frac{x}{z/d}, \quad y_p = \frac{y}{z/d}, \quad z_p = d$$

上述方程称为透视方程。

Perspective Projection

- Perspective Divide 是非线性的，导致非均匀缩短。
 - 离投影中心（COP）远的对象投影后，尺寸缩短得比离COP近的对象大。
- 透视变换是**保直线的**，但不是**仿射变换**。
- 透视变换是不可逆的，因为沿一条投影直线上的所有点投影后的结果相同。

Perspective Projection

1. Apply the view orientation transformation
2. Apply translation, such that the center of the view window coincide with the origin
3. Apply the perspective projection matrix to project the 3D world onto the view plane

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1/d & 1 \end{bmatrix} \times \begin{bmatrix} 1 & 0 & 0 & -cx \\ 0 & 1 & 0 & -cy \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} u_x & u_y & u_z & -\frac{r}{u} \cdot vrp \\ v_x & v_y & v_z & -\frac{r}{v} \cdot vrp \\ n_x & n_y & n_z & -\frac{r}{n} \cdot vrp \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4. Apply 2D viewing transformations to map the view window (centered at the origin) on to the screen

View Window

- **View window** is a rectangle in the view plane specified in terms of view coordinates.
- Specify **center (cx, cy)**, **width** and **height**
- prp lies on the axis passing through the center of the view window and parallel to the n-axis

View Volume & Clipping

- For perspective projection the ***view volume*** is a **semi-infinite** pyramid with apex (顶点) at ***prp*** and edges passing through the corners of the view window
- For efficiency, view volume is made finite by specifying the front and back clipping plane specified as distance from the view plane

View Volume & Clipping

- For parallel projection the **view volume** is an **infinite** parallelepiped (平行六面体) with sides parallel to the direction of projection

- View volume is made finite by specifying the front and back clipping plane specified as distance from the view plane

- Clipping is done in 3D by clipping the world against the front clip plane, back clip plane and the four side planes

The Complete View Specification

- **Specification in world coordinates**

- position of viewing (**vRP**),
direction of viewing(**-n**),
- up direction for viewing
(**upVector**)

- **Specification in view coordinates**

- view window : center (**cx, cy**),
width and **height**,
- **prp** : distance from the view
plane,
- front clipping plane : distance
from view plane
- back clipping plane : distance
from view plane

Orthogonal view in OpenGL

glOrtho(left, right, bottom, top, near, far);

Perspective in OpenGL

glFrustum(left, right, bottom, top, near, far);


```
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
glFrustum(left, right, bottom, top, near, far);
```


Perspective in OpenGL

gluPerspective(fovy, aspect, near, far);

FOV is the angle between the top and bottom planes

Field of application

- Application of `glFrustum` sometimes difficult to get the desired results
- `GluPerspective (fovy, aspect, near, far)` can provide a better results

Normalization

- Normalization allows for **a single pipeline** for both perspective and orthogonal viewing.
- It simplifies clipping.
- Projection to the image plane is simple (discard z).
- z is retained for z-buffering (visible surface determination)


```
glOrtho(left, right, bottom, top, near, far)
```


Transformation Pipeline

Object Space

Model Matrix

World Space

View Matrix

1. Vertices of the Object to draw are in **Object space** (as modelled in your 3D Modeller)

2. ... get transformed into World space by multiplying it with the **Model Matrix**

3. Vertices are now in **World space** (used to position the all the objects in your scene)

4. ... get transformed into Camera space by multiplying it with the **View Matrix**

5. Vertices are now in **View Space** – think of it as if you were looking at the scene through “the camera”

6. ... get transformed into Screen space by multiplying it with the **Projection Matrix**

7. Vertex is now in **Screen Space** – This is actually what you see on your Display.

Camera Space

Projection
Matrix

Screen Space

Projective Rendering Pipeline

