

CSE 167 (FA22)

Computer Graphics:

Projective Geometry

Albert Chern

What are Projective Transformations?

- What are projective transforms?
- How homogeneous coordinates work
- Derivation of the projection matrix
- Art of projective geometry

Perspective

- Foreshortening
 - ▶ Further objects look smaller
 - ▶ The scaling is non-uniform

Perspective

- Orthographic view
 - ▶ Telescopic view standing infinitely far away.
 - ▶ A view preserving parallelism, proportions
 - ▶ Lack a sense of depth
- Perspective view
 - ▶ The vantage point is immersed in the scene.
 - ▶ Does not preserve parallelism, proportions
 - ▶ Provides a sense of depth

Goal

Map points from the **camera coordinate** to the **Normalized Device Coordinate (NDC)** so that

- The **viewing frustum** is mapped to the viewing box in NDC;
- The map is a **collineation**.

Frustum

In geometry, a *frustum* is the portion of a pyramid (or cone) that lies between two parallel planes cutting it.

Viewing frustum

In graphics, a *viewing frustum* is the 3 dimensional region that is visible on the screen.

Viewing frustum

In graphics, a *viewing frustum* is the 3 dimensional region that is visible on the screen.

- Parameters for a viewing frustum:

- ▶ **field of view:** angle ϕ
- ▶ **aspect ratio:** $a = \frac{\text{width}}{\text{height}}$
- ▶ **near clipping distance** $n > 0$
- ▶ **far clipping distance** $f (f > n)$

Collineation

A straight line in the physical space should still be a straight line in the viewing box or on the screen.

Collineation

A transformation is called a collineation if straight lines are mapped to straight lines.

- Synonyms
 - ▶ **Collineation**
 - ▶ **Projective transformation**
 - ▶ **Homography**
- Parallelism is generally not preserved! This is more general than linear and affine transformations.

Linear, affine and projective

Multiplying 3D vectors by a 3x3 matrix

$$\begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix} \rightarrow \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix}$$

Linear transformation

Linear, affine and projective

$$\begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix} \rightarrow \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix}$$

Multiplying 3D positions (in 4D hom. coord.) by a 4x4 matrix with 0,0,0,1 as the last row.

Affine transformation

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix} \rightarrow \begin{bmatrix} a_{11} & a_{12} & a_{13} & b_x \\ a_{21} & a_{22} & a_{23} & b_y \\ a_{31} & a_{32} & a_{33} & b_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix}$$

Linear, affine and projective

$$\begin{bmatrix} P_z \\ 1 \end{bmatrix} \xrightarrow{\quad \begin{bmatrix} a_{31} & a_{32} & a_{33} & d_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad} \begin{bmatrix} P_z \\ 1 \end{bmatrix}$$

Multiplying 3D positions (in 4D hom. coord.)
by a general 4x4 matrix.

**Projective
transformation
(collineation)**

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix} \xrightarrow{\quad \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix} \quad} \begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix}$$

Linear, affine and projective

$$\begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix} \rightarrow \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix}$$

Linear transformations are affine transformations that preserve the origin.

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix} \rightarrow \begin{bmatrix} a_{11} & a_{12} & a_{13} & b_x \\ a_{21} & a_{22} & a_{23} & b_y \\ a_{31} & a_{32} & a_{33} & b_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix}$$

Affine transformations are projective transformations that preserve parallelism.

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix} \rightarrow \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix} \begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix}$$

Projective transformations preserve straight lines.

Final projection after modelview

In the vertex shader:

```
gl_Position = projection * modelview * vec4( vertex_position, 1.0f );
```


Projection matrix

- ▶ **field of view:** angle ϕ
- ▶ **aspect ratio:** $a = \frac{\text{width}}{\text{height}}$
- ▶ **near clipping distance** $n > 0$
- ▶ **far clipping distance** $f (f > n)$

Projection matrix

$$\begin{bmatrix} \frac{1}{a \tan(\phi/2)} & \frac{1}{\tan(\phi/2)} & -\frac{f+n}{f-n} & -\frac{2fn}{f-n} \\ -1 & \end{bmatrix}$$

(-1,-1,-1)

normalized device coordinate

How Homogeneous Coordinates actually work

- What are projective transforms?
- How homogeneous coordinates work
- Derivation of the projection matrix
- Art of projective geometry

How does it work?

Homogeneous coordinates

Homogeneous coordinates

In the homogeneous coordinate, we view each 4D vector as a 4-proportion.

We write $\begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} \sim \begin{bmatrix} \lambda x \\ \lambda y \\ \lambda z \\ \lambda w \end{bmatrix}$ to indicate that they have the *same proportion*.

Homogeneous coordinates

$$\begin{bmatrix} 2 \\ 6 \\ -4 \\ 5 \end{bmatrix} \sim \begin{bmatrix} 1 \\ 3 \\ -2 \\ 2.5 \end{bmatrix} \sim \begin{bmatrix} -100 \\ -300 \\ 200 \\ -250 \end{bmatrix}$$

$$2 : 6 : -4 : 5$$

$$= 1 : 3 : -2 : 2.5$$

$$= -100 : -300 : 200 : -250$$

Between 3D position & 4D homo. coord.

\mathbb{R}^3

$$\begin{bmatrix} p_x \\ p_y \\ p_z \end{bmatrix}$$

homogenize

\mathbb{R}^4

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix}$$

Between 3D position & 4D homo. coord.

\mathbb{R}^3

$$\begin{bmatrix} p_x \\ p_y \\ p_z \end{bmatrix}$$

homogenize

\mathbb{R}^4

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix}$$

dehomogenize

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ p_w \end{bmatrix}$$

Between 3D position & 4D homo. coord.

\mathbb{R}^3

$$\begin{bmatrix} p_x \\ p_y \\ p_z \end{bmatrix}$$

homogenize

\mathbb{R}^4

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} p_x/p_w \\ p_y/p_w \\ p_z/p_w \end{bmatrix}$$

dehomogenize

$$\begin{bmatrix} p_x/p_w \\ p_y/p_w \\ p_z/p_w \\ 1 \end{bmatrix}$$

\sim

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ p_w \end{bmatrix}$$

Between 3D position & 4D homo. coord.

\mathbb{R}^3

$$\begin{bmatrix} p_x/p_w \\ p_y/p_w \\ p_z/p_w \end{bmatrix}$$

dehomogenize

\mathbb{R}^4

$$\begin{bmatrix} p_x/p_w \\ p_y/p_w \\ p_z/p_w \\ 1 \end{bmatrix}$$

~

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ p_w \end{bmatrix}$$

(It is a good idea to keep positions represented in 4D, so that we can talk about points at infinity at ease)

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ 0 \end{bmatrix}$$

represents “points at infinity,” (or a pure direction like a vector)

Between 3D position & 4D homo. coord.

$$\begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix} \xrightarrow{\text{dehomogenize}} \begin{bmatrix} 0.25 \\ 0.5 \\ 0.75 \end{bmatrix}$$

Between 3D position & 4D homo. coord.

Between 3D position & 4D homo. coord.

Between 3D position & 4D homo. coord.

Every collineation on the physical space

$$\begin{bmatrix} p_x \\ p_y \\ p_z \end{bmatrix} \mapsto \begin{bmatrix} p_x^{\text{new}} \\ p_y^{\text{new}} \\ p_z^{\text{new}} \end{bmatrix}$$

can be written as the result of

- ▶ Step1: homogenize
- ▶ Step2: 4D linear transformation
- ▶ Step3: dehomogenize

An example projective transformation

$$\begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$

will perform the following transformation:

Each point $\begin{bmatrix} p_x \\ p_y \\ p_z \end{bmatrix}$ is mapped to $\begin{bmatrix} p_x^{\text{new}} \\ p_y^{\text{new}} \\ p_z^{\text{new}} \end{bmatrix} = ?$

An example projective transformation

$$\begin{bmatrix} 1 & & & \\ & 1 & & \\ & & 1 & \\ & & & 1 \end{bmatrix} \begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix} = \begin{bmatrix} p_x \\ p_y \\ 1 \\ p_z \end{bmatrix} \sim \begin{bmatrix} p_x/p_z \\ p_y/p_z \\ 1/p_z \\ 1 \end{bmatrix}$$

dehomogenize

$$\begin{bmatrix} p_x/p_z \\ p_y/p_z \\ 1/p_z \end{bmatrix}$$

An example projective transformation

$$\begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$

will perform the following transformation:

Each point $\begin{bmatrix} p_x \\ p_y \\ p_z \end{bmatrix}$ is mapped to $\begin{bmatrix} p_x^{\text{new}} \\ p_y^{\text{new}} \\ p_z^{\text{new}} \end{bmatrix} = \begin{bmatrix} p_x/p_z \\ p_y/p_z \\ 1/p_z \end{bmatrix}$

Derivation of the Projection Matrix

- What are projective transforms?
- How homogeneous coordinates work
- Derivation of the projection matrix
- Art of projective geometry

Projection matrix

Projection matrix

- We will derive it in 2D for visual simplicity
- Notice: in camera coordinate, z points to the back of camera
in NDC, z represents depth and points away from the viewer
(The basis in NDC is left-hand oriented.)

Trapezoid to square

- Design a 3x3 matrix (applied to homogeneous coordinates) that deforms the trapezoid to the square.

Trapezoid to square

- Inversion

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & -1 & 0 \end{bmatrix} \begin{bmatrix} y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} y \\ -1 \\ -z \end{bmatrix} \sim \begin{bmatrix} -y/z \\ 1/z \\ 1 \end{bmatrix}$$

Trapezoid to square

- Inversion

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & -1 & 0 \end{bmatrix} \begin{bmatrix} y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} y \\ -1 \\ -z \end{bmatrix} \sim \begin{bmatrix} -y/z \\ 1/z \\ 1 \end{bmatrix}$$

- Translation

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & \frac{f+n}{2fn} \\ 0 & 0 & 1 \end{bmatrix}$$

Trapezoid to square

- Inversion

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & -1 & 0 \end{bmatrix} \begin{bmatrix} y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} y \\ -1 \\ -z \end{bmatrix} \sim \begin{bmatrix} -y/z \\ 1/z \\ 1 \end{bmatrix}$$

- Translation

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & \frac{f+n}{2fn} \\ 0 & 0 & 1 \end{bmatrix}$$

- Scaling

$$\begin{bmatrix} \frac{1}{\tan \theta} & 0 & 0 \\ 0 & \frac{2fn}{f-n} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Trapezoid to square

$$\begin{bmatrix} \frac{1}{\tan \theta} & 0 & 0 \\ 0 & \frac{2fn}{f-n} & 0 \\ 0 & 0 & 1 \end{bmatrix} \underbrace{\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & \frac{f+n}{2fn} \\ 0 & 0 & 1 \end{bmatrix}}_{\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & -1 & 0 \end{bmatrix}} = \begin{bmatrix} \frac{1}{\tan \theta} & 0 & 0 \\ 0 & -\frac{f+n}{f-n} & -\frac{2fn}{f-n} \\ 0 & -1 & 0 \end{bmatrix}$$
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & -\frac{f+n}{2fn} & -1 \\ 0 & -1 & 0 \end{bmatrix}$$

Trapezoid to square

- Design a 3x3 matrix (applied to homogeneous coordinates) that deforms the trapezoid to the square.

Add x coordinate

$$\begin{bmatrix} \frac{1}{\tan \theta} & 0 & 0 \\ 0 & -\frac{f+n}{f-n} & -\frac{2fn}{f-n} \\ 0 & -1 & 0 \end{bmatrix}$$

Add x coordinate

$$\begin{bmatrix} \frac{1}{a \tan \theta} & 0 & 0 & 0 \\ 0 & \frac{1}{\tan \theta} & 0 & 0 \\ 0 & 0 & -\frac{f+n}{f-n} & -\frac{2fn}{f-n} \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

Projection matrix

$$\theta = \frac{\phi}{2}$$

$$\begin{bmatrix} \frac{1}{a \tan \theta} & 0 & 0 & 0 \\ 0 & \frac{1}{\tan \theta} & 0 & 0 \\ 0 & 0 & -\frac{f+n}{f-n} & -\frac{2fn}{f-n} \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

Art of Projective Geometry

- What are projective transforms?
- How homogeneous coordinates work
- Derivation of the projection matrix
- Art of projective geometry

Art of Projective Geometry

- Art of projective geometry
 - ▶ Perspective drawings
 - ▶ Cross ratio
 - ▶ From Renaissance Art to Computer graphics

2D/3D projective transformations

Computer graphics

Renaissance artists:

2D/3D projective transformations

**Renaissance
artists:**

- Case study the 2D projective geometry
- One dimension lower than frustum-to-NDC (easier to grasp)
- Important for
 - ▶ History (tools developed for graphics purposes in 15th century)
 - ▶ Descriptive/engineering illustration
 - ▶ Computer graphics / vision / surveying

Renaissance Art

- Filippo Brunelleschi 1415: Linear perspective
 - ▶ 2D representation of a 3D object?
 - ▶ Found method accurate perspective drawing.
 - ▶ Soon after Brunelleschi, most of the artists in Florence adopted the method.

Filippo Brunelleschi 1337–1446

Rules of perspectivity

- The rules for representing 3D picture on a plane
 - ▶ Straight lines must be represented by straight lines.
 - ▶ Every pair of lines in a plane will meet exactly once
 - Parallel lines in a plane meet on the horizon of the plane
 - Meeting points of parallel lines are called vanishing points
- Consequences:
 - ▶ There is a precise way to determine the *harmonic spacing*
 - ▶ From the *anharmonicity* we can measure distances from perspective pictures.
 - ▶ Image of a conic is a conic.

Perspective grid construction

- Given an arbitrary quadrilateral, we can uniquely extend it to a perspective picture of a square tiling

*square floor
tiling*

Perspective grid construction

topview floor plan

perspective drawing

Perspective grid construction

topview floor plan

perspective drawing

Perspective grid construction

Perspective grid construction

Perspective grid construction

Perspective grid construction

Perspective grid construction

Perspective grid construction

Perspective grid construction

Harmonic range

Definition

Four collinear points are said to be in a ***harmonic range*** if they form a picture that

- 1 point is at infinity, and
- 3 other points are equidistant

Given 3 collinear points, we can construct “uniquely” the 4th pt for the harmonic range

Harmonic range

Harmonic range

Projectively invariant measurement?

- We can tell whether 4 points along a line are harmonic despite perspective distortion
- Given 4 points along a line, there should be some measurement that indicates the deviation from being harmonic. The measurement should be invariant under projective transformations.
- This measurement is the **cross ratio**.

Cross ratio

- Art of projective geometry
 - ▶ Perspective drawings
 - ▶ Cross ratio
 - ▶ From Renaissance Art to Computer graphics

Cross ratio (anharmonic ratio)

- Given 4 points A, B, C, D along real line, the **cross ratio** is defined by

$$\text{Cr}(A, B, C, D) = \frac{(B - A)(D - C)}{(C - B)(A - D)}$$
 or $\pm \frac{\overline{AB} \cdot \overline{CD}}{\overline{BC} \cdot \overline{AD}}$

- Other convention:

$$\text{Cr}_{\text{Wikipedia}}(A, B, C, D) = \frac{(C - A)(D - B)}{(B - C)(A - D)}$$

Visit 4 pts cyclicly, and
alternate between multiplying
and dividing lengths

- Cross ratio is projectively invariant. (Very powerful measurement!)
- $ABCD$ are harmonic when $\text{Cr}(A, B, C, D) = -1$

Example: cross ratio of harmonic range

- ABCD are harmonic when $\text{Cr}(A,B,C,D) = -1$

$$\begin{aligned}\text{Cr}(A, B, C, D) &= \frac{(B-A)(D-C)}{(C-B)(A-D)} \\ &= \frac{B-A}{C-B} \cdot (-1) = -1 \\ &= 1 \text{ (equidistance)}\end{aligned}$$

$$\frac{D-C}{A-D} = \frac{1 - \frac{C}{D}}{\frac{A}{D} - 1} \xrightarrow{D \rightarrow \infty} \frac{1-0}{0-1} = -1$$

Application of cross ratio

- Let $A'B'C'D'V'$ denote pts in real life, and $ABCDV$ corresponding pts in photograph
- Knowing $A'B' = 7\text{m}$, and all distances between $ABCV$, we can compute $W = \text{distance between } B'C'$.

When V' is at infinity: $\frac{\overline{B'V'}}{\overline{A'V'}} = 1$

Application of cross ratio

What's the width of the table in real life?

From Renaissance Art to Computer Graphics

- Art of projective geometry
 - ▶ Perspective drawings
 - ▶ Cross ratio
 - ▶ From Renaissance Art to Computer graphics

Development of the mathematical tool

- **1400s:** Brunelleschi, Alberti, da Vinci, ...

Principles of lights and drawing

Alberti 1450

- **1600s:** Desargues

Projective plane: all pairs of line can meet

- **1700s:** Taylor, Monge

3D representation. Descriptive geometry

- **1800s:** Möbius, Cayley, ...

Homogeneous coordinates, matrices
leading to development of linear algebra

- **20th/21st century**

Rarely mentioned outside of CS

Taylor 1715

Descriptive geometry

Development of the mathematical tool

- **1400s:** Brunelleschi, Alberti, da Vinci, ...

Principles of lights and drawing

- **1600s:** Desargues

Projective plane: all pairs of line can meet

- **1700s:** Taylor, Monge

3D representation. Descriptive geometry

- **1800s:** Möbius, Cayley, ...

Homogeneous coordinates, matrices
leading to development of linear algebra

- **20th/21st century**

Rarely mentioned outside of CS

Alberti 1450

Taylor 1715

Descriptive geometry

Projective geometry

- Girard Desargues 1600s
 - ▶ Projective Geometry: Geometry of straight edges.
 - ▶ Insist that every two lines in the plane intersect at a point.
 - ▶ We must include “infinity.”

Girard Desargues 1591–1661

Projective geometry

- ▶ A **projective plane** is the standard plane union a projective line of infinity.
- ▶ A **projective line** is a standard line union a point of infinity.
- ▶ Parallel lines in the plane meet at a point the line of infinity.
- ▶ Parallel lines of “infinite slope” meet at the “additional point” of the projective line of infinity.

Projective geometry

intersecting lines

they still intersect

The 2D drawings are snapshots of a projective plane.

lines of the same slope,
say slope = 0.5

- Desargues' projective geometry wasn't appreciated in the 1600's.
- It was not clear how to represent infinities arithmetically.

Development of the mathematical tool

- **1400s:** Brunelleschi, Alberti, da Vinci, ...

Principles of lights and drawing

- **1600s:** Desargues

Projective plane: all pairs of line can meet

- **1700s:** Taylor, Monge

3D representation. Descriptive geometry

- **1800s:** Möbius, Cayley, ...

Homogeneous coordinates, matrices
leading to development of linear algebra

- **20th/21st century**

Rarely mentioned outside of CS

Alberti 1450

Taylor 1715

Descriptive geometry

Development of the mathematical tool

- **1400s:** Brunelleschi, Alberti, da Vinci, ...

Principles of lights and drawing

- **1600s:** Desargues

Projective plane: all pairs of line can meet

- **1700s:** Taylor, Monge

3D representation. Descriptive geometry

- **1800s:** Möbius, Cayley, ...

Homogeneous coordinates, matrices
leading to development of linear algebra

- **20th/21st century**

Rarely mentioned outside of CS

Alberti 1450

Taylor 1715

Descriptive geometry

Taylor's 1715 principles of perspective

- Relation between the 3D object and 2D image
 - ▶ Join line from a fixed point (eye) to the 3D object.
 - ▶ Intersect the line on the image plane.
 - ▶ The image plane is thought of as Renaissance artists' and Desargues' projective plane where geometry of straight edges take place.
 - ▶ Each **point** on the image plane is a line in 3D through the origin (eye).
 - ▶ A line in 3D through the origin is a **3-proportion**.

Vanishing point of parallel lines

- Consider family of parallel lines in 3D
 - ▶ There is exactly one line L in the family that goes through the eye (O)
 - ▶ The intersection of L and the image plane is the **vanishing point** of the parallel lines
 - ▶ Every line in this family of parallel lines corresponds to a line in the image plane that passes through the vanishing point.

Vanishing point of parallel lines

- Most scenery of cities or human made objects have 3 families of parallel lines, leading to 3-(vanishing)-point perspective

Horizon of a plane

- Consider a plane in 3D (e.g. the ground)
 - ▶ There is exactly one plane parallel to this ground that passes through the eye called the **eye-level plane**
 - ▶ The intersection of the eye-level and the image plane is the **horizon**
 - ▶ Parallel lines in the ground have vanishing point on the horizon

Vanishing points and horizon

Illustration: Joshua Nava Art

Development of the mathematical tool

- **1400s:** Brunelleschi, Alberti, da Vinci, ...

Principles of lights and drawing

- **1600s:** Desargues

Projective plane: all pairs of line can meet

- **1700s:** Taylor, Monge

3D representation. Descriptive geometry

- **1800s:** Möbius, Cayley, ...

Homogeneous coordinates, matrices
leading to development of linear algebra

- **20th/21st century**

Rarely mentioned outside of CS

Alberti 1450

Taylor 1715

Descriptive geometry

Development of the mathematical tool

- 1400s: Brunelleschi, Alberti, da Vinci,

Principles of lights and drawing

- 1600s: Desargues

Projective plane: all pairs of line can meet

- 1700s: Taylor, Monge

3D representation. Descriptive geometry

- 1800s: Möbius, Cayley, ...

Homogeneous coordinates, matrices leading to development of linear algebra

- # • 20th/21st century

Rarely mentioned outside of CS

Alberti 1450

Taylor 1715

Descriptive geometry

Development of the mathematical tool

- **1400s:** Brunelleschi, Alberti, da Vinci, ...

Principles of lights and drawing

- **1600s:** Desargues

Projective plane: all pairs of line can meet

- **1700s:** Taylor, Monge

3D representation. Descriptive geometry

- **1800s:** Möbius, Cayley, ...

Homogeneous coordinates, matrices
leading to development of linear algebra

- **20th/21st century**

Rarely mentioned outside of CS

Alberti 1450

Taylor 1715

Descriptive geometry

Between 2D position & 3D position

Artists' drawing
canvas

points at
infinity

$$\begin{bmatrix} \mathbf{u} \\ 0 \end{bmatrix}$$

Between 2D position & 3D position

Linear transforms in hom. coord.

Appendix: Proof of projective invariance of cross ratio

Proof of proj. invariance of cross ratio

- On 1D, the **cross ratio** of 4 points

$$\text{Cr}(a, b, c, d) = \frac{(b-a)(d-c)}{(c-b)(a-d)}$$

- Lift it to homogeneous coordinate

$$\text{Cr}(a, b, c, d) = \frac{\begin{vmatrix} b & a \\ 1 & 1 \end{vmatrix} \begin{vmatrix} d & c \\ 1 & 1 \end{vmatrix}}{\begin{vmatrix} c & b \\ 1 & 1 \end{vmatrix} \begin{vmatrix} a & d \\ 1 & 1 \end{vmatrix}}$$

- This expression is consistent even if we scale individual point

(2x2 determinants)

$$\frac{\begin{vmatrix} b & \lambda a \\ 1 & \lambda \end{vmatrix} \begin{vmatrix} d & c \\ 1 & 1 \end{vmatrix}}{\begin{vmatrix} c & b \\ 1 & 1 \end{vmatrix} \begin{vmatrix} \lambda a & d \\ \lambda & 1 \end{vmatrix}} = \frac{\lambda \begin{vmatrix} b & a \\ 1 & 1 \end{vmatrix} \begin{vmatrix} d & c \\ 1 & 1 \end{vmatrix}}{\begin{vmatrix} c & b \\ 1 & 1 \end{vmatrix} \lambda \begin{vmatrix} a & d \\ 1 & 1 \end{vmatrix}} = \frac{\begin{vmatrix} b & a \\ 1 & 1 \end{vmatrix} \begin{vmatrix} d & c \\ 1 & 1 \end{vmatrix}}{\begin{vmatrix} c & b \\ 1 & 1 \end{vmatrix} \begin{vmatrix} a & d \\ 1 & 1 \end{vmatrix}}$$

Proof of proj. invariance of cross ratio

- On 1D, the **cross ratio** of 4 points

$$\text{Cr}(a, b, c, d) = \frac{\begin{vmatrix} b & a \\ 1 & 1 \end{vmatrix} \begin{vmatrix} d & c \\ 1 & 1 \end{vmatrix}}{\begin{vmatrix} c & b \\ 1 & 1 \end{vmatrix} \begin{vmatrix} a & d \\ 1 & 1 \end{vmatrix}}$$

- Consider arbitrary transformation

$$\begin{bmatrix} a'_x & b'_x & c'_x & d'_x \\ a'_w & b'_w & c'_w & d'_w \end{bmatrix} = \underbrace{\begin{bmatrix} m_{11} & m_{12} \\ m_{21} & m_{22} \end{bmatrix}}_{\mathbf{M}} \begin{bmatrix} a & b & c & d \\ 1 & 1 & 1 & 1 \end{bmatrix}$$

$$\begin{bmatrix} a'_x & b'_x & c'_x & d'_x \\ a'_w & b'_w & c'_w & d'_w \end{bmatrix} = [\mathbf{M}] \begin{bmatrix} a & b & c & d \\ 1 & 1 & 1 & 1 \end{bmatrix}$$

Proof of proj. invariance of cross ratio

- On 1D, the **cross ratio** of 4 points

$$\text{Cr}(a, b, c, d) = \frac{\begin{vmatrix} b & a \\ 1 & 1 \end{vmatrix} \begin{vmatrix} d & c \\ 1 & 1 \end{vmatrix}}{\begin{vmatrix} c & b \\ 1 & 1 \end{vmatrix} \begin{vmatrix} a & d \\ 1 & 1 \end{vmatrix}}$$

- Consider arbitrary transformation

$$\begin{bmatrix} a'_x & b'_x & c'_x & d'_x \\ a'_w & b'_w & c'_w & d'_w \end{bmatrix} = [\mathbf{M}] \begin{bmatrix} a & b & c & d \\ 1 & 1 & 1 & 1 \end{bmatrix}$$

- We can slice/swizzle the channels to get, for example,

$$\begin{bmatrix} b'_x & a'_x \\ b'_w & a'_w \end{bmatrix} = [\mathbf{M}] \begin{bmatrix} b & a \\ 1 & 1 \end{bmatrix} \quad \Rightarrow$$

$$\begin{bmatrix} b'_x & a'_x \\ b'_w & a'_w \end{bmatrix} = \underbrace{[\mathbf{M}]}_{=:m} \begin{bmatrix} b & a \\ 1 & 1 \end{bmatrix}$$

- Fact: determinant distributes over matrix multiplication

Proof of proj. invariance of cross ratio

$$\text{Cr}(a, b, c, d) = \frac{\begin{vmatrix} b & a \\ 1 & 1 \end{vmatrix} \begin{vmatrix} d & c \\ 1 & 1 \end{vmatrix}}{\begin{vmatrix} c & b \\ 1 & 1 \end{vmatrix} \begin{vmatrix} a & d \\ 1 & 1 \end{vmatrix}}$$

- Consider arbitrary transformation

$$\begin{bmatrix} a'_x & b'_x & c'_x & d'_x \\ a'_w & b'_w & c'_w & d'_w \end{bmatrix} = [\mathbf{M}] \begin{bmatrix} a & b & c & d \\ 1 & 1 & 1 & 1 \end{bmatrix} \implies \begin{vmatrix} b'_x & a'_x \\ b'_w & a'_w \end{vmatrix} = \underbrace{|\mathbf{M}|}_{=:m} \begin{vmatrix} b & a \\ 1 & 1 \end{vmatrix} \text{ etc}$$

- The new cross ratio is

$$\text{Cr}' = \frac{\begin{vmatrix} b'_x & a'_x \\ b'_w & a'_w \end{vmatrix} \begin{vmatrix} d'_x & c'_x \\ d'_w & c'_w \end{vmatrix}}{\begin{vmatrix} c'_x & b'_x \\ c'_w & b'_w \end{vmatrix} \begin{vmatrix} a'_x & d'_x \\ a'_w & d'_w \end{vmatrix}} = \frac{m \begin{vmatrix} b & a \\ 1 & 1 \end{vmatrix} m \begin{vmatrix} d & c \\ 1 & 1 \end{vmatrix}}{m \begin{vmatrix} c & b \\ 1 & 1 \end{vmatrix} m \begin{vmatrix} a & d \\ 1 & 1 \end{vmatrix}} = \frac{\begin{vmatrix} b & a \\ 1 & 1 \end{vmatrix} \begin{vmatrix} d & c \\ 1 & 1 \end{vmatrix}}{\begin{vmatrix} c & b \\ 1 & 1 \end{vmatrix} \begin{vmatrix} a & d \\ 1 & 1 \end{vmatrix}} = \text{Cr}$$

QED