CSE-303: COMPUTER GRAPHICS

PROFESSOR DR. SANJIT KUMAR SAHA

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

JAHANGIRNAGAR UNIVERSITY, SAVAR, DHAKA

3D PROJECTION

PROJECTION

- Transform 3D objects on to a 2D plane
- 2 types of projections
 - parallel projection, coordinate positions are transformed to the view plane along parallel lines.
 - perspective projection, object position are transformed to the view plane along lines that converge to a point called projection reference point (center of projection)

PERSPECTIVE PROJECTION

PARALLEL PROJECTION

PERSPECTIVE VS. PARALLEL

• Perspective:

- Visual effect is similar to human visual system...
- Has 'perspective foreshortening'
 - Size of object varies inversely with distance from the center of projection. Projection of a distant object are smaller than the projection of objects of the same size that are closer to the projection plane.

• Parallel:

it preserves relative proportion of object.

- Less realistic view because of no foreshortening
- However, parallel lines remain parallel.

PERSPECTIVE PROJECTIONS

Characteristics:

- Center of Projection (CP) is a finite distance from object
- Projectors are rays (i.e., non-parallel)
- Vanishing points
- Objects appear smaller as distance from CP (eye of observer)
 increases
- Difficult to determine exact size and shape of object
- Most realistic, difficult to execute

- When a 3D object is projected onto view plane using perspective transformation equations, any set of parallel lines in the object that are *not* parallel to the projection plane, converge at a vanishing point.
 - There are an infinite number of vanishing points, depending on how many set of parallel lines there are in the scene.
- If a set of lines are parallel to one of the three principal axes, the vanishing point is called a *principal vanishing point*.
 - There are at most 3 such points, corresponding to the number of axes cut by the projection plane.

VANISHING POINTS

- Certain set of parallel lines appear to meet at a different point
 - The vanishing point for this direction
- Principal vanishing points are formed by the apparent intersection of lines parallel to one of the three principal x, y, z axes.
- The number of principal vanishing points is determined by the number of principal axes intersected by the view plane.
- Sets of parallel lines on the same plane lead to *collinear* vanishing points.
 - The line is called the *horizon* for that plane

CLASSES OF PERSPECTIVE PROJECTION

- One-point perspective
- Two-point perspective
- Three-point perspective

ONE-POINT PERSPECTIVE

TWO-POINT PERSPECTIVE PROJECTION

THREE-POINT PERSPECTIVE PROJECTION

• Three-point perspective projection is used less frequently as it adds little extra realism to that offered by two-point perspective projection

PARALLEL PROJECTIONS

• We can define a parallel projection with a projection vector that defines the direction for the projection lines.

• <u>2 types:</u>

- Orthographic: when the projection is perpendicular to the view plane. In short,
 - Direction of projection = normal to the projection plane.
 - The projection is perpendicular to the view plane.
- Oblique: when the projection is not perpendicular to the view plane. In short,
 - Direction of projection ≠ normal to the projection plane.
 - Not perpendicular.

ORTHOGRAPHIC PROJECTION

OBLIQUE PROJECTION

when the projection is perpendicular to the view plane

when the projection is not perpendicular to the view plane

ORTHOGRAPHIC (OR ORTHOGONAL) PROJECTIONS

- Front, side and rear orthographic projection of an object are called **elevations** and the top orthographic projection is called **plan view**.
- All have projection plane perpendicular to a principle axes.
- Here length and angles are accurately depicted and measured from the drawing, so engineering and architectural drawings commonly employee this.
- However, as only one face of an object is shown, it can be hard to create a mental image of the object, even when several views are available.

ORTHOGONAL PROJECTIONS

AXONOMETRIC ORTHOGRAPHIC PROJECTIONS

• Orthographic projections that *show more than one face of* an *object* are called **axonometric** orthographic projections.

The most common axonometric projection is an isometric projection where the projection plane intersects each coordinate axis in the model coordinate system at an equal distance.

2 common oblique parallel projections Cavalier and Cabinet

Cavalier projection

• All lines perpendicular to the projection plane are projected with no change in length.

Cabinet projection

- Lines which are perpendicular to the projection plane (viewing surface) are projected at 1 / 2 the length.
- This results in foreshortening of the z axis, and provides a more "realistic" view.

