

Rendering geometric primitives

Describe objects with points, lines, and surfaces

- Compact mathematical notation
- · Operators to apply to those representations

Render the objects

• The rendering pipeline

Overview

- 3D scene representation
- 3D viewer representation

Visible surface determination

Lighting simulation

Overview

- 3D scene representation
- 3D viewer representation

Visible surface determination

Lighting simulation

How is the 3D scene described in a computer?

3D Point Specifies a location Represented by three coordinates Infinitely small (x,y,z)

3D Vector

Specifies a direction and a magnitude

- Represented by three coordinates
- Magnitude ||V|| = sqrt(dx dx + dy dy + dz dz)
- Has no location

(dx,dy,dz)

Vector Addition/Subtraction

- operation **u** + **v**, with:
 - Identity 0: v + 0 = v
 - Inverse -: v + (-v) = 0
- Addition uses the "parallelogram rule":

Vector Space

Vectors define a vector space

- They support vector addition
 - Commutative: X + Y = Y + X. Associative:

 $(\mathbf{X} + \mathbf{Y}) + \mathbf{Z} = \mathbf{X} + (\mathbf{Y} + \mathbf{Z}).$

- Identity: $\mathbf{0} + \mathbf{X} = \mathbf{X} + \mathbf{0} = \mathbf{X}$.

Inverse

- $\mathbf{X} + (-\mathbf{X}) = \mathbf{0}.$
- They support scalar multiplication
 - Associative $r(s \mathbf{X}) = (r s) \mathbf{X}$. Distributive $r(\mathbf{X} + \mathbf{Y}) = r \mathbf{X} + r \mathbf{Y}$.

Possess identity

Affine Spaces

- Since vector spaces lack position and distance
 - They have magnitude and direction but no location
- Combine the point and vector primitives
 - Permits describing vectors relative to a common location
- A point and three vectors define a 3-D coordinate system
- Point-point subtraction yields a vector

3D Ray

Line segment with one endpoint at infinity

• Parametric representation:

$$-P = P_1 + t V, \quad (0 \le t < \infty)$$

3D Line

Line segment with both endpoints at infinity

• Parametric representation:

$$-P = P_1 + t V, \quad (-\infty < t < \infty)$$

Euclidean Spaces

Named by Ancient Greek mathematician Euclid: express relationships in terms of distance and angle.

Q: What is the distance function between points and vectors in affine space?

A: Dot product

- Euclidean affine space = affine space + dot product
- Permits the computation of distance and angles

Dot Product

 The dot product or, more generally, inner product of two vectors is a scalar:

$$v_1 \cdot v_2 = x_1 x_2 + y_1 y_2 + z_1 z_2$$
 (in 3D)

$$\vec{a} = x_1 \vec{i} + y_1 \vec{j} + z_1 \vec{k}$$

 $\vec{b} = x_2 \vec{i} + y_2 \vec{j} + z_2 \vec{k}$

$$\vec{a} \bullet \vec{b} = (x_1 \vec{i} + y_1 \vec{j} + z_1 \vec{k}) \bullet (x_2 \vec{i} + y_2 \vec{j} + z_2 \vec{k})$$

$$=x_1x_2\vec{i}\bullet\vec{i}+x_1y_2\vec{i}\bullet\vec{j}+x_1z_2\vec{i}\bullet\vec{k}+y_1x_2\vec{j}\bullet\vec{i}+y_1y_2\vec{j}\bullet\vec{j}+y_1z_2\vec{j}\bullet\vec{k}+z_1x_2\vec{k}\bullet\vec{i}+z_1y_2\vec{k}\bullet\vec{j}+z_1z_2\vec{k}\bullet\vec{k}$$

$$\vec{i} \cdot \vec{i} = \vec{j} \cdot \vec{j} = \vec{k} \cdot \vec{k} = 1$$
 $\vec{i} \cdot \vec{j} = \vec{i} \cdot \vec{k} = \vec{j} \cdot \vec{k} = 0$

$$\vec{a} \bullet \vec{b} = x_1 x_2 + y_1 y_2 + z_1 z_2$$

Dot Product

Useful for many purposes

- Computing the length (Euclidean Norm) of a vector:
 - length $(v) = ||v|| = sqrt(v \cdot v)$
- Normalizing a vector, making it unit-length: $\mathbf{v} = \mathbf{v} / ||\mathbf{v}||$
- Computing the angle between two vectors:
 - $-u \cdot v = |u| |v| \cos(\theta)$
- Checking two vectors for orthogonality

$$-u \cdot v = 0.0$$

Dot Product

Projecting one vector onto another

- If **v** is a unit vector and we have another vector, **w**
- We can project w perpendicularly onto v

• And the result, **u**, has length **w** • **v**

$$||u|| = ||w|| \cos(\theta)$$

$$= ||w|| \left(\frac{v \cdot w}{||v|| ||w||} \right)$$

$$= v \cdot w$$

Dot Product

Is commutative

Is distributive with respect to addition

•
$$u \cdot (v + w) = u \cdot v + u \cdot w$$

Cross Product

The cross product or vector product of two vectors is a vector:

$$\mathbf{v}_1 \times \mathbf{v}_2 = (y_1 z_2 - y_2 z_1)u_x + (x_2 z_1 - x_1 z_2)u_y + (x_1 y_2 - x_2 y_1)u_z$$

$$= \begin{vmatrix} u_x & u_y & u_z \\ x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \end{vmatrix}_{\text{determinan t}}$$

$$S = \frac{1}{2} |\vec{a} \times \vec{b}|$$

 $||\mathbf{v}_1 \times \mathbf{v}_2|| = 2*$ Area of triangle

The cross product of two vectors is orthogonal to both

Right-hand rule dictates direction of cross product

Cross Product Right Hand Rule

- $\lambda \quad See: \ \, {\tt http://www.phy.syr.edu/courses/video/RightHandRule/index2.html}$
- λ Orient your right hand such that your palm is at the beginning of A and your fingers point in the direction of A
- λ Twist your hand about the A-axis such that B extends perpendicularly from your palm
- λ As you curl your fingers to make a fist, your thumb will point in the direction of the cross product

Determinant

Second order determinant

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$$

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$

Thrid order determinant

Determinant and matrix

Determinant: is a function, and can computed a result

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$$

Matrix: is a list of coefficients

$$\mathbf{AB} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}$$
$$= \begin{bmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} \end{bmatrix}$$

3D Plane

A linear combination of three points

- Implicit representation:
 - $-a(x-x_0)+b(y-y_0)+c(z-z_0)=0$
 - -ax + by + cz + d = 0, or
 - $-P \cdot N + d = 0$
- N is the plane "normal"
 - Unit-length vector
 - Perpendicular to plane

3D Sphere

All points at distance "r" from point " (c_x, c_y, c_z) "

- Implicit representation:
 - $-(x-c_x)^2 + (y-c_y)^2 + (z-c_z)^2 = r^2$
- Parametric representation:
 - $-x = r \cos(\phi) \cos(\Theta)$
 - $-y = r \cos(\phi) \sin(\Theta)$
 - $-z = r \sin(\phi)$

3D Geometric Primitives More detail on 3D modeling later in course Point Line segment Polygon Polyhedron Curved surface Solid object etc.

Camera Models

The most common model is pin-hole camera

- All captured light rays arrive along paths toward focal point without lens distortion (everything is in focus)
- Sensor response proportional to radiance

Camera Parameters What are the parameters of a camera?

Rendering: Transformations

We've learned about transformations

But they are used in three ways:

- Modeling transforms (decide the object)
- Viewing transforms (Move the camera)
- Projection transforms (Change the type of camera)

Rendering: Transformations

Modeling transforms

- Size, place, scale, and rotate objects and parts of the model with regard to each other
- Object coordinates -> world coordinates

Rendering: Transformations

Viewing transform

- Rotate & translate the world to lie directly in front of the camera
 - Typically place camera at origin
 - Typically looking down -Z axis
- World coordinates -> view coordinates

Projection Matrix

Before, We talked about geometric transforms, focusing on modeling transforms

- Ex: translation, rotation, scale
- These are encapsulated in the OpenGL modelview matrix

Projection is also represented as a matrix

Next few slides: representing orthographic and perspective projection with the projection matrix

Projection Matrix

In OpenGL, two matrix stack to operate the transformation glMatrixMode (GL PROJECTION | GL MODELVIEW)

Use glPushMatrix(); glPopMatrix() to separate a individual transformation, like /begin, /end

- glPushMatrix(): copy the top matrix and push into the stack
- glPopMatrix(): pop up the top matrix, recover to the previous one

```
Projection Matrix

void display(void)
{

glClear (GL_COLOR_BUFFER_BIT);

glPushMatrix();

glTranslatef (-1.0, 0.0, 0.0);

glRotatef ((GLfloat) shoulder, 0.0, 0.0, 1.0);

glTranslatef (1.0, 0.0, 0.0);

glPushMatrix();

glScalef (2.0, 0.4, 1.0);

glutWireCube (1.0);

glPopMatrix();
```

```
Projection Matrix

void display(void)
{

glTranslatef (1.0, 0.0, 0.0);

glRotatef ((GLfloat) elbow, 0.0, 0.0, 1.0);

glTranslatef (1.0, 0.0, 0.0);

glPushMatrix();

glScalef (2.0, 0.4, 1.0);


glutWireCube (1.0);


glPopMatrix();

glPopMatrix();

glPopMatrix();

glutSwapBuffers();
```


Summary

Geometric primitives

Points, vectors

Operators on these primitives

• Dot product, cross product, norm

The rendering pipeline

 Move models, illuminate, move camera, clip, project to display, rasterize