

Struktura scény Transformace (2)

Petr Felkel

Katedra počítačové grafiky a interakce, ČVUT FEL místnost KN:E-413 (Karlovo náměstí, budova E)

E-mail: felkel@fel.cvut.cz

S použitím materiálů Bohuslava Hudce, Jaroslava Sloupa a Vlastimila Havrana

Poslední změna: 13.3.2013

Osnova

Struktura scény

- Modelování a reprezentace scény
 - Lineární (nehierarchická) reprezentace
 - Hierarchická reprezentace
 - Vlastní graf scény příprava pro cvičení

Transformace (2)

- Homogenní souřadnice
- Projekce a viewport
- Rotace podle Eulerových úhlů a Gimbal lock
- Virtuální trackball

Struktura scény

Modelování

- modely = abstrakce virtuálních světů, které vytváříme svými programy
- v počítačové grafice modelujeme pomocí geometrických objektů
- většina API poskytuje naprosté minimum geometrických primitiv, složitější objekty z nich musí vytvořit uživatel (OpenGL pouze trojúhelník, čára a bod)
- Složené objekty v modelech a vazby mezi nimi musíme nějak reprezentovat SAMI
- Objekty se typicky načtou z externích souborů pomocí knihoven, například knihovna ASSIMP: http://assimp.sourceforge.net/
 Příklad použití:

http://www.lighthouse3d.com/cg-topics/code-samples/importing-3d-models-with-assimp/ (Pozn. Knihov"na je pomalá v debug režimu na windows)

Modelování

geometrický objekt (dům)

lze rozdělit na nezávislé **segmenty** (detaily) – např. <u>okn</u>o, ko<u>m</u>ín,...

Nabízí se 3 způsoby reprezentace:

- Posloupností segmentů (lineární datová struktura)
- 2. Hierarchický model naivní strom
- 3. Hierarchický model orientovaný acyklický graf

1. Lineární (nehierarchická) reprezentace

- objekt je reprezentován posloupností segmentů (lineární datová struktura)
- segment obsahuje definici grafických elementů a jejich atributů i transformací (př. levé okno v přízemí)

dům

- neexistuje informace o vzájemných vazbách objektů
 - => snadno se manipuluje se segmenty,
 - => ale těžko s komplexními strukturami (celé patro)

1. Lineární (nehierarchická) reprezentace

- Kdy použít lineární strukturu v programu?
- Pouze pro jednoduché objekty

```
void house(void) { /* model celého domu */
  roof(); /* střešní segment */
  chimney();
  groundFloorWalls();
  firstFloorWalls();
  firstWindow();
  ...
  fourthWindow();
}
```

2. a 3. Hierarchická reprezentace

- Vztahy mezi objekty modelu reprezentujeme grafem, kterému říkáme GRAF SCÉNY ("scene graph")
- Graf scény není konstruktem OpenGL, strukturu scény si v programu vytváříme sami.
- V grafu uložena (v závorce uvedeno ve které části grafu)
 - Geometrie G (listy),
 - transformace T atributy A (vnitřní uzly, hrany, listy)
 - odkazy na součásti (hrany)
- Vykreslení objektu = systematické procházení (traverzování) grafu
 - do hloubky či do šířky
 - v programu zvolit jeden způsob traverzování a neměnit ho
 - atributy se dědí, nebo jsou v uzlu předefinovány

2. Hierarchický model – naivní strom

- Jednoduchý graf je kořenový strom (orientovaný graf bez uzavřených cest a smyček, každý uzel kromě kořene má předchůdce-rodiče)
- Vnitřní uzly reprezentují nadřazené segmenty (detaily)
- Listy reprezentují grafická primitiva opakují se

2. Hierarchický model – naivní strom

Jak zakódovat strom v programu?

- vnitřní uzly ukládají transformace, atributy a odkazy na následníky
- listy reprezentovány kreslícími funkcemi (geometrie)

- Problémy reprezentace s použitím stromu:
 - opakuje se geometrie (listy)
 i stejné tvary (detaily) v různých polohách (vnitřní uzly)
 - transformace kódovány napevno v uzlech obtížná manipulace (jeden celek (uzel) nejlze použít vícekrát na různých místech)

3. Orientovaný acyklický graf (DAG)

≠≠≠≠ → DCGI

Též Collapsed tree (VRML)

Opakující se detaily se uloží jen jednou - (př. jedna definice komínu)

- Vnitřní uzly reprezentují detaily dané úrovně modelu,
 - optimálně v počátku [0,0,0] (ale neopakují se)
- Hrany reprezentují vazby (relace rodič-potomek)
 - nesou transformace, atributy
 (inkrementální změnu na cestě od rodiče k potomkovi)
- Listy reprezentují grafická primitiva (ale neopakují se)

3. Orientovaný acyklický graf (DAG)

Jak zakódovat DAG v programu?

- Vnitřní uzly ukládají odkazy na potomky v základní poloze případně "normalizační" transformaci pozor na normály, viz. další lekce
- Hrany transformace, atributy
- Listy reprezentovány kreslícími funkcemi

```
Př.: void house(void) { /* model celého domu */
 /* nastav transformace pro přízemí */
 floor(); // v základní poloze
 /* nastav transformace pro první patro*/
 floor(); ;
 /* nastav transformace pro střechu */
 roof();
}
```

Reprezentace grafu

- specializovanou knihovnou "grafem v paměti" (OpenSceneGraph, OpenSG, OpenVRML, dcgiSceneGraph)
 - pro graf scény zvláštní třída a funkce
 - při vykreslení se traverzuje strom (transformují, volají kreslící procedury)
- skrytě
 - pomocí vlastní datové struktury reprezentující graf scény
 - pořadím volání vykreslovacích procedur
 - může být méně obecná a proto rychlejší

Hierarchická reprezentace - shrnutí

Výhody hierarchického modelování (DAG)

- hierarchické modely odrážejí strukturu objektů
- dobře se vytvářejí (top-down nebo bottom-up)
- dobře se editují a animují, dobře se manipuluje s podstrukturami (transformace jsou součástí hran)
- paměťově úsporná reprezentace modelu (bez redundance)

Atributy v grafech scény

POZOR na atributy při traverzování grafu scény

- atributy jsou stavové proměnné proto zůstávají nastavené, dokud je nenastavíme jinak
 - to platí pro některé implementace
 - výsledek pak může záviset na pořadí traverzace
 - v našich příkladech to neplatí na pořadí traverzace nezáleží
- pro animaci grafu (dynamické nastavování transformací) se používá několik postupů
- probereme jeden z možných způsobů, použitý pro náš graf scény

Vlastní graf scény

Jednoduchý graf scény pro účely předmětu PGR, viz cvičení.

Vlastní graf scény

Typy uzlů

SceneNode – bázový typ

– obsahuje vektor odkazů na potomky

• TransformNode – ukládá transformační matici

vnitřní uzel grafu

RotationAnimNode – rotace kolem osy pro animaci

- vnitřní uzel grafu

MeshNode – ukládá vykreslitelnou geometrii

list grafu

TerrainNode – terén vygenerovaný programem terragen

OBJNode – objekt ve formátu .obj

Metody – update / pro animace

addChildNode/deleteChildNode - správa hierarchie

scene

transform

RotatAnim

terrain

OBJ


```
Ruční sestavení grafu scény 1
void init() {
  root_node = new SceneNode( "root" );
  // terrain transform node
 CTransformNode * transform p =
 new CTransformNode( root node );
  // terrain node
 CTerrainNode *terrain p =
 new CTerrainNode( transform p );
  terrain p->load("terrain");
```


Ruční sestavení grafu scény 2

```
Terrain
// Model bude rotovat kolem osy procházející počátkem
souřadnic
RotationAnimNode * prot
 = new RotationAnimNode("py-rot2", root node);
prot->setAxis(Vec3f(1, 0, 0));
prot->setSpeed(M PI / 10);
  // Nyní nahraj model z formátu OBJ a učiň ho potomkem
uzlu s definicí
  // animované rotace, rodič je správně nastaven
 MeshNode *mesh = new MeshNode("cessna.obj", prot);
 mesh->loadMesh(); // load the data
```


Vykreslení grafu scény

```
void functionDraw(void) {
  // vymaž obrazovku
  glClearColor(0.3f, 0.3f, 0.3f, 1.0f);
  glClear(GL COLOR BUFFER BIT | GL_DEPTH_BUFFER_BIT);
  // nastavení matice projekce = perspektivy
 Matrix4f projection = Matrix4f::Perspective(M PI / 4,
 aspect ratio, 0.1f, 100\overline{)};
  // nastavení modelovací a pohledovou matici
 Matrix4f view = Matrix4f::Identity(); Matrix4f model=
  SendMatricesToShaders(projection, view, model)
  // vykresli celou scénu = traverzuj graf scény
  rootNode p->draw();
 glutSwapBuffers();
```


Jednoduchá aktualizace transformace pomocí časovače

```
void FuncTimerCallback(int)
  double timed = 0.001 *
 (double)glutGet(GLUT ELAPSED TIME); // v milisecundách
 // animuj scénu pro zadaný čas
 if (root node)
 root node->update(timed);
 // nastav další volání časovače pro příště
 glutTimerFunc(33, FuncTimerCallback, 0);
 // vyvolej překreslení obrazu
 glutPostRedisplay();
```


Příklad: inkrementální rotace, viz třída RotationAnimNode [...

```
TransformNode * ptrans2 = new TransformNode("py-trans2",
root node);
 ptrans2->translate(Vec3f(0.5, 0, -3));
 ptrans2->scale(Vec3f(0.05, 0.05, 0.05));
 RotationAnimNode * prot2 = new RotationAnimNode (
 "py-rot2", ptrans2);
 prot2->setAxis(Vec3f(1, 0, 0));
 prot2->setSpeed(M PI / 10); // v radiánech za sekundu
 MeshNode * mesh1 = new MeshNode ("data/cessna.obj",prot2);
 mesh1->loadMesh();
```

Skládání transformací v grafu scény

24

- Transformace se při postupu shora dolů skládají zleva doprava
 - a) Vyhodnocují se během vykreslování
 výhodné použít zásobník: dolů push / nahoru pop
 - b) Vyhodnotí se v samostatném průchodu update() složené transformace se uloží v hranách (takto je to v dcgiSceneGraphu)

Homogenní souřadnice

- bod je reprezentován svými souřadnicemi v poč. grafice používáme homogenní souřadnice
- $P = [x, y, z]^t$ $P = [x, y, z, w]^t$
- Kartézské souřadnice ⇒ homogenní souřadnice

$$P = [x, y, z]^t \Rightarrow \text{zvolit } w \neq 0 \Rightarrow P = [w.x, w.y, w.z, w]^t$$

příklad: bod v kartézských souřadnicích [2, 3, 5]^t. Jaké jsou jeho homogenní souřadnice?

Pro body volíme w = 1

 $[w.2, w.3, w.5, w]^t$ a $w\neq 0 \Rightarrow např. [2, 3, 5, 1]^t$, $[4, 6, 10, 2]^t$, atd.

homogenní souřadnice ⇒ Kartézské souřadnice

$$P = [x, y, z, w]^t \Rightarrow P = [x/w, y/w, z/w]^t \quad w \neq 0, w \in \mathbb{R}$$

příklad : bod v homogenních souřadnicích [9, 3, 12, 3]^t. Jaké jsou jeho kartézské souřadnice?

$$P = [9/3, 3/3, 12/3]^t = [3, 1, 4]^t$$

Homogenní souřadnice ve 2D

W

k

 $[\mathbf{w} \mathbf{x}_{\mathbf{p}}, \mathbf{w} \mathbf{y}_{\mathbf{p}}, \mathbf{w}]^{t}$

Geometrická interpretace ve 2D: bodům s homogenními

souřadnicemi

$$P = [w.x, w.y, w.z, w]^t, w \neq 0$$

Tvoří přímku bez počátku,

která je celá obrazem bodu

$$P = [x, y, z]^t$$

Výhody homogenních souřadnic

- Afinní transformace i projekce lze zapsat jednou maticí (ve 3D maticí 4x4)
- Skládání transformací jako násobení matic

Pro vektory je w = 0

Kompaktní reprezentace bodů (w ≠ 0) a vektorů (w = 0)

Transformace (2)

Analogie s fotoaparátem

Vizualizace transformací - zopakování

Projekční transformace

Projekční transformace

- definuje tvar pohledového objemu (viewing volume, frustrum)
- pohledový objem

"komolý jehlan"

- určuje, jak se objekt pomítá na průmětnu (perspektivní či paralelní projekce)
- definuje polohu ořezávacích rovin, tj., které objekty či jejich části budou oříznuty (clipping planes)
- zadává se v souřadnicích kamery
- OpenGL umožňuje jakoukoliv projekci definovanou uživatelem
- projekce NENÍ afinní transformací (projekční matice nemá poslední řádek ve tvaru 0 0 0 1)
- nutné jsou funkce vytvářející matice pro
 - ortografickou projekci (paralelní)
 - perspektivní projekci

Paralelní projekce

mat4 glm::ortho(float left, float right, float bottom, float top, float near, float far);

vytvoří matici pro paralelní promítání

pohledový objem je kvádr

[left, bottom, *] a
 [right, top, *] = body na blízké a vzdálené ořezávací rovině (* = near a far),

 jsou mapovány do dolního levého a pravého horního rohu formátu (viewport)

Perspektivní projekce

mat4 glm::frustum(float left, float right, float bottom, float top, float near, float far);

vytvoří matici pro perspektivní promítání

pohledový objem je komolý jehlan

 podstavy rovnoběžné, kolmé na vektor pohledu

menší podstava = průmětna

 objekty blíže zvětšené (zaberou relativně větší část pohledového objemu)

Perspektivní projekce

průmětna

mat4 glm::perspective (float fovy, float aspect, float near, float far);

jiný způsob definice parametrů pro perspektivní matici

vytvoří matici pro **symetrické perspektivní promítání**

- fovy = úhel záběru v rovině x-z,
 - rozsah (0.0 °, 180.0°)
 - spolu s near určí h
- aspect je poměr šířky ku výšce pohledového objemu (w / h) w = aspect * h;
- hodnoty near a far musí být kladné (near > 0 !!!)

Základ perspektivního zobrazení

similar triangles:

$$\frac{y'}{d} = \frac{y}{-z}$$
$$y' = -dy/z$$

Odvození paralelní projekční matice (Ortho)

Princip: Zachová x a y. Ignoruje z

$$M = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & d \\ 0 & 0 & 0 & 0 \end{bmatrix} \qquad \begin{array}{c} x' = x \\ y' = y \\ z' = d \end{array}$$

$$x' = x$$

$$y' = y$$

$$z' = d$$

Plus normalizace souřadnic: intervaly $\langle l, r \rangle$, $\langle t, b \rangle$, $\langle -n, -f \rangle => \langle -1, 1 \rangle^3$

$$\frac{x-l}{r-l} = \frac{x_{n} - (-1)}{1 - (-1)} = \frac{x_{n} + 1}{2}$$

$$x_{n} = \frac{2}{r-l} x - \frac{r+l}{r-l}$$

$$x_{n} = 2 \frac{x-l}{r-l} - 1$$

$$x_{n} = \frac{2}{t-b} y - \frac{t+b}{t-b}$$

$$x_{n} = \frac{2x}{r-l} - \frac{r-l+2l}{r-l}$$
However, ale potřebujeme

$$x_{n} = \frac{2}{r-l} x - \frac{r+l}{r-l}$$

$$y_n = \frac{2}{t - b} y - \frac{t + b}{t - b}$$

$$z_n = -1$$

Hloubku ale potřebujeme na určení viditelnosti

Odvození paralelní projekční matice (Ortho)

Odvození hloubky z_n

- near a far se zapisují v ortho kladně (vzdálenost od oka), z
- jsou ale na záporné ose z,
- proto ve vzorcích záporné

$$-f - (-n) = \frac{1 - (-1)}{1 - (-1)}$$

$$-\frac{z+n}{f-n} = \frac{z_n + 1}{2}$$

$$z_n = -2\frac{z+n}{f-n} - \frac{f-n}{f-n}$$

$$z_n = \frac{-2z}{f-n} - \frac{f-n+2n}{f-n}$$

$$pgr$$

$$x_{n} = \frac{2}{r-l} x - \frac{r+l}{r-l}$$

$$y_n = \frac{2}{t-b} x - \frac{t+b}{t-b}$$

$$z_n = \frac{-2}{f - n} z - \frac{f + n}{f - n}$$

Platí, pokud : $l \neq r$, $t \neq b$ a $n \neq f$

Odvození paralelní projekční matice (Ortho)

Výsledná matice

$$R = \begin{pmatrix} \frac{2}{r-l} & 0 & 0 & -\frac{r+l}{r-l} \\ 0 & \frac{2}{t-b} & 0 & -\frac{t+b}{t-b} \\ 0 & 0 & \frac{-2}{f-n} & -\frac{f+n}{f-n} \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$R^{-1} = \begin{pmatrix} \frac{r-l}{2} & 0 & 0 & \frac{r+l}{2} \\ 0 & \frac{t-b}{2} & 0 & \frac{t+b}{2} \\ 0 & 0 & \frac{f-n}{2} & \frac{f+n}{2} \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$z_n = \frac{-2}{f - n} z - \frac{f + n}{f - n}$$

Platí, pokud : $l \neq r$, $t \neq b$ a $n \neq f$

Zmenšuje x a y dle z

$$\frac{x'}{d} = \frac{x}{z}, \qquad \frac{y'}{d} = \frac{y}{z}, \qquad z' = d$$

$$\Rightarrow$$
 $x' = \frac{d}{z}x$, $y' = \frac{d}{z}y$, $z' = d$

$$[x', y', z', 1]^T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 1/d & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = [x, y, z, z/d]^T$$

Po transformaci z homogenních do kartézských souřadnic (po dělení w = z / d) dostáváne

$$P'=[x.d/z, y.d/z, d]^T$$

Odvození X a Y

Dosadíme d = -n

$$x' = \frac{-n}{z} x$$
, $y' = \frac{-n}{z} y$

Plus normalizace souřadnic:

$$x_{n} = \frac{2}{r-l}x + \frac{r+l}{r-l}$$

$$x_{n} = \frac{2n}{r-l}\frac{-1}{z}x - \frac{r+l}{r-l} \cdot (-z) - zx_{n} = \frac{2n}{r-l}x + \frac{r+l}{r-l}z$$

$$y_{n} = \frac{2}{t-b}y - \frac{t+b}{t-b}$$

$$y_{n} = \frac{2n}{t-b}\frac{-1}{z}y - \frac{t+b}{t-b} \cdot (-z) - zy_{n} = \frac{2n}{t-b}y + \frac{t+b}{t-b}z$$

$$x_{n} = \frac{2n}{r-l} \frac{-1}{z} x - \frac{r+l}{r-l} \left| .(-z) \right|$$

$$y_n = \frac{2n}{t-b} \frac{-1}{z} y - \frac{t+b}{t-b} / .(-z)$$

$$y_n = \frac{2n}{t-b} \frac{-1}{z} y - \frac{t+b}{t-b} / .(-z)$$

$$-zy_{n} = \frac{2n}{t-b}y + \frac{t+b}{t-b}z$$

Odvození dále:
$$z_n = \frac{-2nf}{f-n} \frac{1}{(-z)} + \frac{f+n}{f-n} \left| (-z) \right| - zz_n = -\frac{f+n}{f-n} z - \frac{2nf}{f-n}$$

$$w = -z$$

Mapování hloubky

- Interpoluje se 1/z
- Proto ve tvaru

$$z_{n} = \frac{A}{z} + B$$

Plus normalizace souřadnice z

Dosadíme -n → -1, -f → 1

$$-1 = \frac{A}{-n} + B$$
 a $1 = \frac{A}{-f} + B$

$$A = \frac{2nf}{f - n} \qquad B = \frac{f + n}{f - n}$$

$$z_{n} = \frac{-2nf}{f - n} \frac{1}{(-z)} + \frac{f + n}{f - n}$$

Odvození A a B na dalším slajdu

Odvození A a B: Dosadíme -n \rightarrow -1, -f \rightarrow 1

$$-1 = \frac{A}{-n} + B$$
 /-1 a $1 = \frac{A}{-f} + B$

$$z_{n} = \frac{A}{z} + B$$

$$1 = \frac{A}{n} - B$$

$$1 = \frac{A}{f} + B$$

$$2 = \frac{A}{n} + \frac{A}{f} = A \frac{f - n}{nf}$$

$$A = \frac{2nf}{f - n}$$

$$B = \frac{A}{n} - 1$$

$$A = \frac{2nf}{f - n}$$

$$B = \frac{2f}{f - n} - \frac{f - n}{f - n}$$

$$B = \frac{f + n}{f - n}$$

$$B = \frac{f + n}{f - n}$$

$$B = \frac{A}{n} - 1$$

$$A = \frac{2nf}{f - n} \Rightarrow B = \frac{2nf}{f - n} - 1 = \frac{2f}{f - n} - 1$$

$$B = \frac{2f}{f - n} - \frac{f - n}{f - n}$$
$$B = \frac{f + n}{f - n}$$

Výsledná matice

Platí pokud : $l \neq r$, $t \neq b$ a $n \neq f$

$$R = \begin{pmatrix} \frac{2n}{r-l} & 0 & \frac{r+l}{r-l} & 0\\ 0 & \frac{2n}{t-b} & \frac{t+b}{t-b} & 0\\ 0 & 0 & -\frac{f+n}{f-n} & -\frac{2fn}{f-n}\\ 0 & 0 & -1 & 0 \end{pmatrix}$$

$$R^{-1} = \begin{pmatrix} \frac{r-l}{2n} & 0 & 0 & \frac{r+l}{2n} \\ 0 & \frac{t-b}{2n} & 0 & \frac{t+b}{2n} \\ 0 & 0 & 0 & -1 \\ 0 & 0 & \frac{-f-n}{2fn} & \frac{f+n}{2fn} \end{pmatrix}$$

$$-zx_{n} = \frac{2n}{r-l}x + \frac{r+l}{r-l}z$$

$$-zy_{n} = \frac{2n}{t-b}y + \frac{t+b}{t-b}z$$

$$-zz_{n} = -\frac{f+n}{f-n}z - \frac{2nf}{f-n}$$

$$w = -z$$

Transformace záběru

Transformace pracoviště (Viewport)

 Formát (viewport) = obdélníková oblast okna, do které se mapuje průmětna (= promítací rovina)

void **glViewport(**

GLint x, GLint y, GLsizei width, GLsizei height);

- [x, y] je levý dolní roh formátu (viewport),
- width a height je šířka a výška formátu ...v souřadnicích okna v pixelech
- pro knihovnu GLUT se nastavuje v callback funkci reshape
- poměr stran formátu by měl být stejný jako poměr stran průmětny
- jinak zkreslení obrazu
- GLUT: implicitně na celé okno (0,0,w, h)

Transformace pracoviště (Viewport)

Normalizované souřadnice zařízení [x_d y_d z_d]^t

$$x_w = (w / 2) x_d + o_x$$

$$y_w = (h / 2) y_d + o_y$$

$$z_w = [(f-n) / 2] z_d + (n+f) / 2$$

$$z_w \text{ na viditelnost (Z-buffer)}$$

Souřadnice formátu na obrazovce

$$[x_w y_w z_w]^t$$

$$o_x = x + w/2$$

 $o_y = y + h/2$

glDepthRange(n, f)

nastavení rozsahu hloubek, clamp(n,f)

- n blízká rovina 0.0
- f vzdálená rovina 1.0

Transformace pracoviště (Viewport)

Dotaz na aktuální formát (transformaci pracoviště)

Zachování poměru stran obrazu

... aby zůstala kružnice kulatá

v proceduře reshape(int w, int h)
 registrována jako Callback
 ...glutReshapeFunc(reshape);

- Dva způsoby
 - a) zmenšením formátu
 - b) protažením projekce

Zachování poměru stran obrazu

a) zmenšením formátu

x, y, w, h

w > h

if(w > h) // okno široké

zbude nevyužitá plocha okna

glViewport((w-h)/2, 0, h, h);
else // okno vysoké
glViewport(0, (h-w)/2, w, w);

zkreslené
nezkreslené

Viewport example - press SPACE for model aspe...
glViewport(0, 0, w, h); glViewport((w-h)/2, 0, h, h);

Nevyužitá

plocha

Zachování poměru stran obrazu

b) protažením projekce (zvětší se pohledový objem)

```
GLfloat aspect = (GLfloat) w / (GLfloat) h;
if( aspect > 1.0 ) // w > h => okno široké
 m = glm::ortho(-1.15*aspect, 1.15*aspect, /-1.15, 1.15, -10, 10);
 // left, right, bottom, top, near, far
else
 m = glm::ortho(-1.15, 1.15, -1.15/aspect, 1.15/aspect, -10, 10);
 glm::frustum(-1.15, 1.15, -1.15/aspect, 1/15/aspect, 0.1, 10);
```

Obdobně: glm::perspective(60.0, aspect, 0.1, 10); nezkreslené

zkreslené

w > h => okno široké

PGI left*aspect

right*aspect

Rotace podle Eulerových úhlů a Gimbal lock

Rotace dle Eulerových úhlů

- Eulerovy úhly = pitch-yaw-roll (výška, kurs, rotace)
- komplexní otočení rozdělíme na otočení dle os X, Y, Z

	X				Y	•			Z		
1	0	0	0	$cos(\theta)$	0	$sin(\theta)$	0	$cos(\theta)$	-sin(θ)	0	0
0	$cos(\theta)$	$-\sin(\theta)$	0	$cos(\theta)$ 0 -sin(θ)	1	0	0	$sin(\theta)$	$cos(\theta)$	0	0
0	$sin(\theta)$	$cos(\theta)$	0	$-sin(\theta)$	0	$cos(\theta)$	0	0	0	1	0
0	0	0	1	0	0	0	1	0	0	0	1

Rotate(θ , 1, 0, 0)

Rotate(θ , 0, 1, 0)

Rotate(θ , 0, 0, 1)

Základní orientace "Pitch-Yaw-Roll"

Základní orientace "Pitch-Yaw-Roll"

[NASA]

Gimbal ['džimbl] – otočná podpěra

- Tři gimbals spojené dohromady + závaží či setrvačník

- Původní použití u gyroskopů a upevnění kompasů, kamen a sklenic na lodích od antiky.

[Wikipedia]

Rotace a "Gimbal lock" ['džimbl lok]

- Eulerovy úhly = pitch-yaw-roll (výška, kurs, rotace)
- komplexní otočení rozdělíme na otočení podle os X, Y, Z
- dělá se postupně => splynou-li osy, dojde ke ztrátě jednoho stupně volnosti (gimbal lock)

Pořadí rotací v programu:

Ztráta jednoho stupně "Gimbal Lock"

Virtual trackball

- Mapuje 2D plochu na 3D povrch polokoule
- Najde obecnou osu a úhel => nenastane gimbal lock!!!
- Kvaterniony
 - vhodné pro ukládání, sčítání, ...
 - zatím se obejdeme bez nich

Představa: objekt obalen koulí se středem v počátku \tilde{o} soustavy souřadnic objektu \vec{o}^t a otáčí se vůči kameře \vec{e}^t

resp. obrazovce

• Dva body \tilde{p}_1 a \tilde{p}_2 definují začátek a konec otáčení => Úhel α a vektor obecné osy otáčení \vec{v}

Na záběr položíme polokouli

 Polokoule se na obrazovku promítne jako kružnice

Myší zadáme x a y

 Promítneme polohu myši na povrch koule (pro x a y získáme z)

Promítneme polohu myši na povrch koule (pro x a y získáme z)

- Koule o poloměru r
- Bod na kouli se promítá na rovinu z = 0

$$[x \quad y \quad z]^t \Rightarrow [x \quad y \quad 0]^t$$

Pro známé [x y 0]^t
 vypočteme z

$$z = \sqrt{(r^2 - x^2 - y^2)}$$

- Uložíme předchozí polohu myši \tilde{p}_1 a sledujeme aktuální \tilde{p}_2
- Normála \vec{n} roviny $(\tilde{p}_1, \tilde{p}_2, \tilde{o})$ je osa otáčení okolo \tilde{o}
- Rotujeme objekt dle osy \vec{n} o správný úhel α
 - Původní transformace 0
 - Otočení $R(\alpha)$
 - Nová transformace $O' \leftarrow R(\alpha)O$

$$\overrightarrow{\boldsymbol{o}}^t = \overrightarrow{\boldsymbol{w}}^t O \Rightarrow \overrightarrow{\boldsymbol{w}}^t R(\alpha) O = \overrightarrow{\boldsymbol{w}}^t O'$$

- Před interakcí si uchováme původní modelovou matici O
- Během interakce k ní akumulujeme nové otočení
- Po dokončení interakce ji aktualizujeme dle posledního α

Virtual trackball

- 1. Detekuj stisk myši a ulož si 3D souřadnice -> P1
- 2. Sleduj pohyb myši (drag) -> P2
 - a) Promítni 2D body P1, P2 na kouli
 - b) Urči osu rotace od P1 k P2 (normálu \vec{n} roviny) a úhel α
 - C) Přinásob pootočení k rotaci trackballu
 - d) Překresli scénu
- 3. Ukonči sledování myši (uvolnění tlačítka)

- Proměnná trackballRotationMatrix obsahuje celkovou rotaci trackballu (poskládanou z malých rotací od P1 k P2)
- Při vykreslování se skládá s aktuální modelovou maticí (násobí ji zleva) $O' \leftarrow R(\alpha)O$

```
glm::mat4 newModel = trackballRotationMatrix * modelMatrix;
```

a jako modelová matice používá se ta složená

1. Detekce stisku myši a uložení výchozích souřadnic P1

```
//mouse button pressed within a window or released
void mouseCb(int button, int state, int x, int y) {
 if (button == GLUT LEFT BUTTON) {
 if(state == GLUT DOWN) {
 startGrabX = x;
 // point P1
 startGrabY = y;
 glutMotionFunc(mouseMotionCb); // 2. start mouse tracking
 return;
 else { // GLUT UP
```


2. Sleduj pohyb myši -> P2

```
// mouse motion within the window with any button pressed (drag)
void mouseMotionCb(int x, int y) {
  endGrabX = x; // point P2
  endGrabY = y;
  if(startGrabX != endGrabX || startGrabY != endGrabY) {
 /* get rotation increment from trackball */
 trackball.addRotation(startGrabX, startGrabY, endGrabX,//2abc)
 endGrabY, winWidth, winHeight);
 /* build rotation matrix from trackball rotation */
 trackball.getRotationMatrix(trackballRotationMatrix);
 startGrabX = endGrabX; // move point P1 to current P2
 startGrabY = endGrabY;
 glutPostRedisplay(); // 2d)
```


2abc) Přidání pootočení k celkové rotaci trackballu

```
void CClassicTrackball::addRotation(
 int startPointX, int startPointY,
 int endPointX, int endPointY,
 int winWidth, int winHeight ) {
 float endX, endY, startX, startY;
 if(startPointX == endPointX && startPointY == endPointY)
 return; // no move => no rotation
mapScreenCoords( startX, startY, startPointX, startPointY,// 2a)
 winWidth, winHeight); //2D \Rightarrow 3D
mapScreenCoords( endX, endY, endPointX, endPointY,
 // 2a)
 winWidth, winHeight); //2D \Rightarrow 3D
 glm::mat4 newRotation; // rotation increment
 computeRotation(newRotation, startX, startY, endX, endY); // 2b)
// trackball rotation = rotation increment * previous rotation
 // 2c)
 rotationMatrix = newRotation * rotationMatrix;
```

Virtual trackball – mapování na kouli

2a) Mapování souřadnice myši na normalizovanou kouli

Převod intervalu (0, w_width) na rozsah (-1, 1)

$$x' = -1.0 + (screen_x / w_width) * 2.0$$

2a) Mapování souřadnice myši na plochu koule


```
void CTrackball::mapScreenCoords(float& outX, float& outY,
 int screenX, int screenY, int winWidth, int winHeight)
{
  outX = -1.0f + 2.0f * screenX / winWidth;
  outY = 1.0f - 2.0f * screenY / winHeight;
}
```


2b) Výpočet matice potočení trackballu $R(\alpha)$

```
void CClassicTrackball::computeRotation(glm::mat4& rotation,
float startPointX, float startPointY, float endPointX, float
endPointY)
  if(startPointX == endPointX && startPointY == endPointY) {
 rotation = glm::mat4(1.0); // Zero rotation
 return;
  glm::vec3 axis;
  float angle;
  computeRotationAxisAndAngle(axis, angle,
 startPointX, startPointY, endPointX, endPointY);
  rotation = qlm::rotate(qlm::mat4(1.0f), angle, axis);
```


2b) Výpočet osy otáčení a úhlu α

```
void CTrackball::computeRotationAxisAndAngle(
 glm::vec3& axis, float& angle, float startPointX,
 float startPointY, float endPointX, float endPointY)
{ // Compute z-coordinates for projection of P1, P2 to sphere
  glm::vec3 p1(startPointX, startPointY,
 projectToSphere(TRACKBALLSIZE, startPointX, startPointY));
  glm::vec3 p2(endPointX, endPointY,
 projectToSphere(TRACKBALLSIZE, endPointX, endPointY));
  axis = glm::normalize(glm::cross(p1, p2)); // AXIS
  // ALGLE to rotate around that axis.
  glm::vec3 d = p1 - p2; // chord (tětiva), t=sin(\beta), \beta = \alpha/2
  double t = glm::length(d) / (2.0 * TRACKBALLSIZE);
  //* Avoid problems with out-of-control values...s
  if(t > 1.0) t = 1.0;
  if(t < -1.0) t = -1.0;
  angle = float(RADTODEG(2.0f * asin(t))); // ANGLE
 // (in degrees)
```


2a) Projekce 2D bodu na kouli (uvnitř) či hyperbolu (vně)

```
float CTrackball::projectToSphere(float radius, float x, float y)
  double d, t, z;
 d = sqrt(x*x + y*y);
  if(d < radius * 0.70710678118654752440) { // Inside sphere</pre>
 z = sqrt(radius*radius - d*d);
  else {
 // On hyperbola
 t = radius / 1.41421356237309504880;
 z = t*t / d;
  return (float) z;
```

Virtual trackball

- Roger Crawfis: "Implementing a Virtual Trackball or Examiner Viewer", http://www.cse.ohio-state.edu/~crawfis/cis781/Slides/VirtualTrackball.html
 - pro starou verzi OpenGL, kterou se zde neučíme
 - Mírně odlišný postup po celou dobu interakce se vztahuje k prvnímu bodu P1

Odkazy

- [NASA] The beginners guide to aeronautics. NASA Glenn Research Center, http://www.grc.nasa.gov/WWW/k-12/airplane/
- [Han-Wei] Han-Wei Shen. Quaternion and Virtual Trackball. CSE 781 Introduction to 3D Image Generation, 2007
 http://www.cs.sunysb.edu/~mueller/teaching/cse564/trackball.ppt