

Geometric Projections

- Parallel Projection: projectors are parallel to each other.
- Perspective Projection: projectors converge to a point.

ITCS 4120/5120 1 Geometric Projections

Projections Norma Fuller Przemyslaw Prusinkiewicz University of Regina Copyright Fuller & Prusinkiewicz, 1991

ITCS 4120/5120 2 Geometric Projections

Perspective Projection

Projectors converge to a point, the center of projection

Parallel Projection

Projectors are parallel meeting at infinity

ITCS 4120/5120 4 Geometric Projections

Orthographic Projection

o Projectors are orthogonal to the projection plane

ITCS 4120/5120 5 Geometric Projections

Axonometric Projections

- View plane Normal not aligned with principal axes.
- Useful in revealing 3D nature of objects, but does not preserve shape.
- Classified into Isometric, Dimetric, Trimetric projections
- Isometric projections are the most common.

Multi-View Orthographic Projection

projectors are also aligned with principal axes, common in architectural drawings (Top, Side and Front Views)

ITCS 4120/5120 6 Geometric Projections

Isometric Projections

• View Plane Normal makes equal angles with all principal axes.

ITCS 4120/5120 8 Geometric Projections

Oblique Projections

Combines the advantages of orthographic and axonometric projections.

- Viewpoint is off the VPN axis.
- Line joining the viewpoint to the projection point is at an angle α .
- projectors are still orthogonal to the viewplane.
- Special Cases:
 - \Rightarrow Cabinet: $tan\alpha = 1.0$
 - \Rightarrow Cavalier $tan\alpha = 0.5$

ITCS 4120/5120 9 Geometric Projections

Oblique Projections

ITCS 4120/5120 10 Geometric Projections

Perspective Projections

■ Classifed as 1-Point, 2-Point and 3-Point Perspective

Vanishing Point

- ⇒ Lines and faces recede from a view and converge to a point, known as a vanishing point.
- \Rightarrow Parallel edges converge at infinity, eg. AD, BC.

Perspective Projections: 1-Point Perspective

ITCS 4120/5120 12 Geometric Projections

ITCS 4120/5120 11 Geometric Projections

Perspective Projections: 1-Point Perspective

Perspective Projections: 1-Point Perspective

ITCS 4120/5120 14 Geometric Projections

Perspective Projections: 1-Point Perspective

A painting (The Piazza of St. Mark, Venice) done by Canaletto in 1735-45 in one-point perspective

Perspective Projections: 2, 3 point Perspective

ITCS 4120/5120 15 Geometric Projections ITCS 4120/5120 16 Geometric Projections

ITCS 4120/5120 18 Geometric Projections

Perspective Projections: 2-Point Perspective

17

ITCS 4120/5120

Painting in two point perspective by Edward Hopper The Mansard Roof 1923 (240 Kb); Watercolor on paper, 13 3/4 x 19 inches; The Brooklyn Museum, New York

Geometric Projections

ITCS 4120/5120 19 Geometric Projections

ITCS 4120/5120 20 Geometric Projections

Three-point perspective.
three principal
vanishing points

TCS 4120/5120

23

Geometric Projections

Geometry of Perspective Projection

22

Geometric Projections

Problem:

ITCS 4120/5120

To determine $\vec{P'}$, the projection of the $\vec{P}(p_u,p_v,p_n)$, a point on the object, given the view point $E(e_u,e_v,e_n)$, and \vec{N} , the view plane normal (VPN).

Simplification:

⇒ The View Plane contains the origin.

Geometry of Perspective Projection

$$p_n(t') = e_n + t'(p_n - e_n) = 0$$

Hence $t'=rac{e_n}{e_n-p_n}$

Projection Point:

$$\begin{array}{ll} P_u'(t') &= e_u + t'(p_u - e_u) \\ &= e_u + \frac{e_n}{e_n - p_n}(p_u - e_u) = \frac{e_n p_u - e_u p_n}{e_n - p_n} \end{array}$$

Similarly,

$$P_v'(t') = \frac{e_n p_v - e_v p_n}{e_n - p_n}$$

ITCS 4120/5120

Geometric Projections

Perspective Projection Destroys Depth Information!

$$P(t) = \vec{e} + t(\vec{a} - \vec{e})$$

$$P'_u(t) = \frac{p_u}{1 - p_n/e_n} (e_u = e_v = 0)$$

$$= \frac{e_u + t(a_u - e_u)}{1 - (e_n + t(a_n - e_n))/e_n}$$

$$= \frac{a_u}{1 - a_n/e_n}$$

Similarly,

$$P_v'(t) = \frac{a_v}{1 - a_n/e_n}$$

CS 4120/5120 27 Geometric Projections

Geometry of Perspective Projection

Simplification: \vec{E} is on the \vec{N} axis.

So
$$\vec{E}=(e_u,e_v,e_n)=(0,0,e_n)$$

$$P'=\left(\frac{e_np_u}{e_n-p_n},\frac{e_np_v}{e_n-p_n}\right)$$

$$=\left(\frac{p_u}{1-p_n/e_n},\frac{p_v}{1-p_n/e_n}\right)$$

Thus P' projects to the 2D point

$$(p'_u, p'_v) = \left(\frac{p_u}{1-p_n/e_n}, \frac{p_v}{1-p_n/e_n}\right)$$

ITCS 4120/5120 26 Geometric Projections

Pseudo Depth

"Need to retain depth information after projection for use in shading and visible surface calculations."

Define $p_{n'} = \frac{p_{n}}{1 - p_{n}/e_{n}}$, as a measure of P's depth.

As p_n increases, p_n' increases.

Hence

$$(p_u', p_v', p_n') = \left(\frac{p_u}{1 - p_n/e_n}, \frac{p_v}{1 - p_n/e_n}, \frac{p_n}{1 - p_n/e_n}\right)$$

In Homogeneous coordinates,

$$P' = (p_u, p_v, p_n, 1 - p_n/e_n)$$

= $\vec{M}_p [p_u \ p_v \ p_n \ 1]^T$

Perspective Projection

$$M_p = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & -1/e_n & 1 \end{bmatrix}$$

which is the perspective projection transform.

ITCS 4120/5120 29 Geometric Projections

View Space Operations

Back Face Elimination

ITCS 4120/5120

Compare the orientation of the polygon with the view point (or center of projection). Define

$$ec{N}_{\!p} \; = \; {
m polygon \; normal}$$

 $ec{N} \ = \ {
m vector} \ {
m to} \ {
m view} \ {
m point}$

$$visibility = \vec{N_p} \bullet \vec{N} > 0$$

31

Perspective Projection: General Case

If \vec{E} is off the \vec{N} axis

$$P' = M_p M_s \vec{P}$$

and.

$$M_s = \begin{bmatrix} 1 & 0 & -e_u/e_n & 0 \\ 0 & 1 & -e_v/e_n & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

 \Rightarrow Moving \vec{E} off the \vec{N} axis introduces a shear, given by M_s

ITCS 4120/5120 30 Geometric Projections

View Volume

$$x_v = \pm \frac{hz_v}{d}$$
$$y_v = \pm \frac{hz_v}{d}$$

Note

Geometric Projections

Clipping is more efficiently carried out in screen coordinates.

3D Screen Space

Perspective Projection

$$x_s = dx_v/z_v, y_s = dy_v/z_v$$

In homogeneous coordinates,

$$X = x_v, Y = y_v, Z = z_v, w = z_v/d$$

$$M_{persp} = egin{bmatrix} 1 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 \ 0 & 0 & 1 & 0 \ 0 & 0 & 1/d & 0 \end{bmatrix}$$

ITCS 4120/5120 33 Geometric Projections

Perspective Transformation

In homogeneous coordinates,

$$X = (d/h)x_v, Y = (d/h)y_v, Z = \frac{fz_v}{f-d} - \frac{df}{f-d}, w = z_v$$

and

$$M_{persp} = egin{bmatrix} d/h & 0 & 0 & 0 \ 0 & d/h & 0 & 0 \ 0 & 0 & f/(f-d) & -df/(f-d) \ 0 & 0 & 1 & 0 \end{pmatrix}$$

Perspective Transformation

ITCS 4120/5120 34 Geometric Projections

Perspective Transformation

$$M_{persp} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & f/(f-d) & -df/(f-d) \end{bmatrix} \begin{bmatrix} d/h & 0 & 0 & 0 \\ 0 & d/h & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$
$$= M_{persp2} M_{persp1}$$

Note:

- $\Rightarrow M_{persp1}$ converts a truncated pyramid to a regular pyramid (unit slopes for the side planes)
- $\Rightarrow M_{persp2}$ maps the regular pyramid into a box.

Perspective Transformation

Consider the following points:

- \Rightarrow $(0, h, d, 1) \longrightarrow (0, d, d, 1) \longrightarrow (0, d, 0, d)$
- \Rightarrow $(0, -h, d, 1) \longrightarrow ??$
- $\Rightarrow (0, fh/d, f, 1)$??
- $\Rightarrow (0, -fh/d, f, 1) \longrightarrow ??$

ITCS 4120/5120 37

PHIGS Viewing System

- A View Reference Coordinate (VRC) system.
- View Reference Point (VRP) origin of VRC
- Projection Reference Point (PRP) center of projection
- Allows oblique projections (center of proj. to center of view plane is not parallel to View Plane Normal (VPN)
- Near, Far clipping planes and projection plane defined.
- Projection window of any aspect ratio and located anywhere in the view plane.

ITCS 4120/5120 38 Geometric Projections

View Orientation

- VRP point in World coords.
- VPN vector in World coords.
- View Up (VUV) vector in world coords.

$$\vec{U} = V\vec{U}V \times V\vec{P}N$$

$$\vec{V} = V\vec{P}N \times \vec{U}$$

View Mapping

- Projection type (parallel or perspective)
- PRP point in VRC space
- View plane distance in VRC space
- Front and Back plane distances
- View plane window size (4 limits)
- Projection viewport limits in normalized projection space (4 limits)

ITCS 4120/5120 39 Geometric Projections ITCS 4120/5120 40 Geometric Projections

Geometric Projections

Normalizing Transformation

Translate PRP to the origin.

After translation,

- View plane distance = d
- Near plane distance = n
- Far plane distance = f
- Window parameters,
 - $\Rightarrow u_{max}, u_{min}$ become x_{max}, x_{min}
 - $\Rightarrow v_{max}, v_{min}$ become y_{max}, y_{min}

ITCS 4120/5120 41 Geometric Projections

Scale into symmetric (unit slope) view volume

$$M_s = \begin{bmatrix} \frac{2d}{x_{max} - x_{min}} & 0 & 0 & 0\\ 0 & \frac{2d}{y_{max} - y_{min}} & 0 & 0\\ 0 & 0 & 1 & 0\\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Shear Projection Window Center

Shear the center of the projection window such that the center line becomes the z_v axis.

$$M_{sh} = \begin{bmatrix} 1 & 0 & \frac{x_{max} + x_{min}}{2d} & 0\\ 0 & 1 & \frac{y_{max} + y_{min}}{2d} & 0\\ 0 & 0 & 1 & 0\\ 0 & 0 & 0 & 1 \end{bmatrix}$$

ITCS 4120/5120 42 Geometric Projections

Perspective Transformation

$$M_persp = egin{bmatrix} 1 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 \ 0 & 0 & f/(f-n) & -fn/(f-n) \ 0 & 0 & 1 & 1 \end{bmatrix}$$

ITCS 4120/5120 43 Geometric Projections ITCS 4120/5120 44 Geometric Projections

Normalizing Transformation - Properties

- Planes are preserved.
- Planes parallel to the view plane are shifted.
- The 4 sidewalls of the view volume become 4 faces of a parallelepiped, view point is at infinity.
- Also known as pre-warping.
- Useful for visible surface calculations.

ITCS 4120/5120 45 Geometric Projections

Cohen-Sutherland Clipping Algorithm

- Extension of the 2D algorithm to 3D.
- Note that the scaling to unit slope planes facilitates efficient clipping in 3D.
- $\Rightarrow g_u > -g_n$ Point to right of volume
- $\Rightarrow g_u < g_n$ Point to left of volume
- $\Rightarrow g_v > -g_n$ Point above volume
- $\Rightarrow g_v < g_n$ Point below volume
- $\Rightarrow g_n < n_{min}$ Point in front of volume
- $\Rightarrow g_n > 1$ Point behind volume

Clipping in 3D

Clip boundaries are as follows:

$$-g_n \le g_u \le g_n$$

$$-g_n \le g_v \le g_n$$

$$n_{min} \le g_n \le 1$$

Use the Cohen-Sutherland Algorithm with these boundaries defining the clip volume.

ITCS 4120/5120 46 Geometric Projections

3-D Clipping in Homogeneous Coordinates

$$-1 \le \frac{g_u}{g_w} \le 1, -1 \le \frac{g_v}{g_w} \le 1, 0 \le \frac{g_n}{g_w} \le 1$$
 OR

$$-g_w \le g_u \le g_w, -g_w \le g_v \le g_w, 0 \le g_n \le g_w$$

Equalities reverse if $g_w \leq 0.0$

ITCS 4120/5120

ITCS 4120/5120 47 Geometric Projections

Geometric Projections

Clipping Points and Lines

- If g_w component is **negative**, multiply through by -1, then clip.
- Same procedure when both endpoints of a line have negative g_w
- When endpoints of a line have **opposite** g_w , what do we do??

49 ITCS 4120/5120 Geometric Projections

Clipping Points and Lines

- \blacksquare P1 and P2 are on opposite side of W=0 plane.
- The projection of P_1P_2 has 2 parts; one segment extends to $-\infty$, the other to $+\infty$.
- Solution: Clip twice, once with each region.
- Better, Clip with top region, negate end points, and clip again with top region - Need to have only 1 clip region.

 TCS 4120/5120
 50

Geometric Projections