

Viewing Transformations

Viewing transformations

Coordinate Systems

object coordinates

world coordinates

camera coordinates

screen coordinates

Viewing Transformation

Computer Science

Viewport transformation

$$\begin{bmatrix} x_{screen} \\ y_{screen} \\ 1 \end{bmatrix} = \begin{bmatrix} nx/2 & 0 & \frac{n_x - 1}{2} \\ 0 & ny/2 & \frac{n_y - 1}{2} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_{canonical} \\ y_{canonical} \\ 1 \end{bmatrix}$$

How does it look in 3D?

Orthographic Projection

camera space

$$\mathbf{M}_{orth} = \begin{bmatrix} \frac{2}{r-l} & 0 & 0 & -\frac{r+l}{r-l} \\ 0 & \frac{2}{t-b} & 0 & -\frac{t+b}{t-b} \\ 0 & 0 & \frac{2}{n-f} & -\frac{n+f}{n-f} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Camera Transformation

camera space

- 1. Construct the camera reference system given:
 - 1. The eye position **e**
 - 2. The gaze direction **g**
 - 3. The view-up vector **t**

$$\mathbf{w} = -\frac{\mathbf{g}}{||\mathbf{g}||}$$

$$\mathbf{u} = \frac{\mathbf{t} \times \mathbf{w}}{||\mathbf{t} \times \mathbf{w}||}$$

$$\mathbf{v} = \mathbf{w} \times \mathbf{u}$$

Change of trame

$$\mathbf{p} = (p_x, p_y) = \mathbf{o} + p_x \mathbf{x} + p_y \mathbf{y}$$

$$\mathbf{p} = (p_u, p_v) = \mathbf{e} + p_u \mathbf{u} + p_v \mathbf{v}$$

$$[p_v] \quad [1 \quad 0 \quad e_v] \quad [u_v \quad v_v \quad 0] \quad [n_v] \quad [u_v \quad v_v \quad e_v]$$

$$\begin{bmatrix} p_x \\ p_y \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & e_x \\ 0 & 1 & e_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} u_x & v_x & 0 \\ u_y & v_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} p_u \\ p_v \\ 1 \end{bmatrix} = \begin{bmatrix} u_x & v_x & e_x \\ u_y & v_y & e_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} p_u \\ p_v \\ 1 \end{bmatrix}$$

$$\mathbf{p}_{xy} = \begin{bmatrix} \mathbf{u} & \mathbf{v} & \mathbf{e} \\ 0 & 0 & 1 \end{bmatrix} \mathbf{p}_{uv} \qquad \qquad \mathbf{p}_{uv} = \begin{bmatrix} \mathbf{u} & \mathbf{v} & \mathbf{e} \\ 0 & 0 & 1 \end{bmatrix}^{-1} \mathbf{p}_{xy}$$

Can you write it directly without the inverse?

Camera Transformation

camera space

- 1. Construct the camera reference system given:
 - 1. The eye position **e**
 - 2. The gaze direction **g**
 - 3. The view-up vector **t**

$$\mathbf{w} = -rac{\mathbf{g}}{||\mathbf{g}||}$$
 $\mathbf{u} = rac{\mathbf{t} imes \mathbf{w}}{||\mathbf{t} imes \mathbf{w}||}$
 $\mathbf{v} = \mathbf{w} imes \mathbf{u}$

2. Construct the unique transformations that converts world coordinates into camera coordinates

$$\mathbf{M}_{cam} = egin{bmatrix} \mathbf{u} & \mathbf{v} & \mathbf{w} & \mathbf{e} \ 0 & 0 & 0 & 1 \end{bmatrix}^{-1}$$

Viewing Transformation

Computer Science

Algorithm

- Construct Viewport Matrix $\, {f M}_{vp} \,$
- Construct Projection Matrix \mathbf{M}_{orth}
- Construct Camera Matrix ${f M}_{cam}$
- · $\mathbf{M} = \mathbf{M}_{vp}\mathbf{M}_{orth}\mathbf{M}_{cam}$
- For each model
 - Construct Model Matrix ${f M}_{model}$
 - $oldsymbol{\mathbf{M}}_{final} = \mathbf{M}\mathbf{M}_{model}$
 - For every point **p** in each primitive of the model
 - $oldsymbol{\cdot} \mathbf{p}_{final} = \mathbf{M}_{final} \mathbf{p}$
 - Rasterize the model

References

Fundamentals of Computer Graphics, Fourth Edition 4th Edition by Steve Marschner, Peter Shirley

Chapter 7

Rasterization

2D Canvas

2D Canvas

Implicit Geometry Representation

- Define a curve as zero set of 2D implicit function
 - $F(x,y) = 0 \rightarrow \text{on curve}$
 - $F(x,y) < 0 \rightarrow \text{inside curve}$
 - $F(x,y) > 0 \rightarrow \text{outside curve}$
- Example: Circle with center (c_x, c_y) and radius r

$$F(x,y) = (x - c_x)^2 + (y - c_y)^2 - r^2$$

Implicit Geometry Representation

- Define a curve as zero set of 2D implicit function
 - $F(x,y) = 0 \rightarrow \text{on curve}$
 - $F(x,y) < 0 \rightarrow \text{inside curve}$
 - $F(x,y) > 0 \rightarrow \text{outside curve}$

Implicit Rasterization


```
for all pixels (i,j)
(x,y) = map\_to\_canvas (i,j)
if F(x,y) < 0
set\_pixel (i,j, color)
```


- Barycentric coordinates:
 - $\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$ with $\alpha + \beta + \gamma = 1$

- Barycentric coordinates:
 - $\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$ with $\alpha + \beta + \gamma = 1$
 - Unique for non-collinear a,b,c

$$\begin{bmatrix} \mathbf{a}_x & \mathbf{b}_x & \mathbf{c}_x \\ \mathbf{a}_y & \mathbf{b}_y & \mathbf{c}_y \\ 1 & 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} \alpha \\ \beta \\ \gamma \end{bmatrix} = \begin{bmatrix} \mathbf{p}_x \\ \mathbf{p}_y \\ 1 \end{bmatrix}$$

- Barycentric coordinates:
 - $\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$ with $\alpha + \beta + \gamma = 1$
 - Unique for non-collinear a,b,c
 - Ratio of triangle areas

$$\alpha(\mathbf{p}) = \frac{\operatorname{area}(\mathbf{p}, \mathbf{b}, \mathbf{c})}{\operatorname{area}(\mathbf{a}, \mathbf{b}, \mathbf{c})}$$

$$\beta(\mathbf{p}) = \frac{\operatorname{area}(\mathbf{p}, \mathbf{c}, \mathbf{a})}{\operatorname{area}(\mathbf{a}, \mathbf{b}, \mathbf{c})}$$

$$\gamma(\mathbf{p}) = \frac{\operatorname{area}(\mathbf{p}, \mathbf{a}, \mathbf{b})}{\operatorname{area}(\mathbf{a}, \mathbf{b}, \mathbf{c})}$$

- Barycentric coordinates:
 - $\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$ with $\alpha + \beta + \gamma = 1$
 - Unique for non-collinear a,b,c
 - Ratio of triangle areas
 - $\alpha(\mathbf{p})$, $\beta(\mathbf{p})$, $\gamma(\mathbf{p})$ are linear functions

- Barycentric coordinates:
 - $\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$ with $\alpha + \beta + \gamma = 1$
 - Unique for non-collinear **a**,**b**,**c**
 - Ratio of triangle areas
 - $\alpha(\mathbf{p})$, $\beta(\mathbf{p})$, $\gamma(\mathbf{p})$ are linear functions
 - Gives inside/outside information

- Barycentric coordinates:
 - $\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$ with $\alpha + \beta + \gamma = 1$
 - Unique for non-collinear **a**,**b**,**c**
 - Ratio of triangle areas
 - $\alpha(\mathbf{p})$, $\beta(\mathbf{p})$, $\gamma(\mathbf{p})$ are linear functions
 - Gives inside/outside information

Color Interpolation

Evaluate color on vertices,

then interpolates it

Interpolates positions and normals,

then evaluate color on each pixel

University

Triangle Rasterization

• Each triangle is represented as three 2D points (x_0, y_0) , (x_1, y_1) , (x_2, y_2)

• Rasterization using barycentric coordinates

$$x = \alpha \cdot x_0 + \beta \cdot x_1 + \gamma \cdot x_2$$

$$y = \alpha \cdot y_0 + \beta \cdot y_1 + \gamma \cdot y_2$$

$$\alpha + \beta + \gamma = 1$$

Triangle Rasterization

- Each triangle is represented as three 2D points (x_0, y_0) , (x_1, y_1) , (x_2, y_2)
- Rasterization using barycentric coordinates


```
for all y do

for all x do

compute (\alpha, \beta, \gamma) for (x, y)


if (\alpha \in [0,1] \text{ and } \beta \in [0,1] \text{ and } \gamma \in [0,1]


set_pixel (x,y)
```


Clipping

- Ok if you do it brute force
- Care is required if you are explicitly tracing the boundaries

Objects Depth Sorting

 To handle occlusion, you can sort all the objects in a scene by depth

This is not always possible!

z-buffering

- You render the image both in the Image and in the depth buffer, where you store only the depth
- When a new fragment comes in, you draw it in the image only if it is closer
- This always work and it is cheap to evaluate! It is the default in all graphics hardware
- You still have to sort for transparency...

z-buffer quantization and "z-fighting"

- The z-buffer is quantized (the number of bits is heavily dependent on the hardware platform)
- Two close object might be quantized differently, leading to strange artifacts, usually called "z-fighting"

Super Sampling Anti-Aliasing

- Render nxn pixels instead of one
- Assign the average to the pixel

Many different names and variants

- SSAA (FSAA)
- MSAA
- CSAA
- EQAA
- FXAA
- TX AA

University

References

Fundamentals of Computer Graphics, Fourth Edition 4th Edition by Steve Marschner, Peter Shirley

Chapter 8

