

Perspective

- How to draw perspective images
- Difference between perspective projection and transformation
- Inverse perspective transform

Puzzle

- Is the projection of the moon on a window glass a disk?
- Justify your answer.

Lecture Objectives

- Perspective projection equation
- Why is the perspective projection of a triangle a triangle
- How to draw a 3-point perspective view of a box
- Why you can't use perspective projection for scan-conversion
- Conversion of points and vectors to screen coordinates
- Perspective transformation and its equations
- Geometric construction of the perspective transform
- Incremental z computation during scan-conversion
- What does perspective transform map $\{0 < z\}$ to
- Definition and properties of the horizon plane
- What does perspective transform map {n<z<f} to

Additional Objectives

- Proof that perspective transform maps triangles onto triangles
- Why $(x,y,z) \rightarrow (dx/(d+z), dy/(d+y), z)$ is not an option
- Computing the correct eye position for looking at a picture of a block
- The inverse of a perspective transform
- The pre-image of {z=k}
- The distribution of z-buffer round-off error as a function of z

Drawing a 3-point perspective of a box (A)

Pick corner and 3 vanishing points

Drawing a 3-point perspective of a box (B)

Join vanishing points to ray-points

Drawing a 3-point perspective of a box (C)

Highlight the edges of the box

Looking at a 3-point perspective of a box (A)

• Where should the eye be?

Looking at a 3-point perspective of a box (E)

At the corner of a box positioned to fit in this hole.

Where exactly should the viewer stand

when looking at the image of a block?

- Let A, B, C be the 3 vanishing points
- Compute the viewpoint E

Computing E

 $EA \bullet EB = 0$

Solve for E

Let O be the screen projection of E

$$EO \bullet OA = 0$$
, $EO \bullet OB = 0$, $EO \bullet OC = 0$

EA•BA=0 yields ||EO||=AO•OB

Hence also ||EO||=BO•OC and ||EO||=CO•OA

Thus O is the **orthocenter** of ABC *Intersection of the altitudes*

E is the intersection of 3 spheres with diameters (A,B), (B,C), and (C,A)

Perspective projection equation

- M is a projection if M(M(x))=M(x)
- $y'/d = y/(z+d) \rightarrow y' = dy/(d+z)$
- $(x,y,z) \rightarrow (dx/(d+z), dy/(d+z), 0)$
- Projection flattens 3D shape
 - into a 2D area of the screen

The perspective projection of a triangle is...

• Is it a triangle? If so, why?

The rays from E that hit a triangle T form a tetrahedron

If the screen separates E and T, the intersection of that tetrahedron with the screen is a triangle.

Why not use perspective **projection**?

- You lose the depth information
 - Can't compute the z for each pixel
 - Can't establish visibility using z-buffer

Can we leave z alone?

Can we use $(x,y,z) \rightarrow (dx/(d+z), dy/(d+z), z)$ for scan-conversion?

Sure: If a point Q is behind a point P, then Qz>Pz. So, this transformation preserves depth order.

So why don't we?
We would not always

preserve depth order... when combined with linear depth

interpolation

Why we can't leave z unchanged?

Perspective <u>transformation</u>

- A perspective transform maps a 3D shape into a 3D shape
- **Homogeneous** xform $(x,y,z) \rightarrow (dx/(d+z), dy/(d+z), dz/(d+z))$
- Really a **scaling**: (x',y',z') = (d/(d+z))(x,y,z)

Perspective projection

Perspective transform

Comparison

 $(x,y,z) \rightarrow (dx/(d+z), dy/(d+y), z)$ is not an option ...when combined with a rasterizer that linearly interpolates transformed vertices. Hence, we need the homogeneous transform that maps triangles into triangles

Wrong
Perspective
transform

Correct
Perspective
transform

Geometric construction

- Q' = dQ/(d+z): Scaling towards O by d/(d+z)
- Scaling sets the (x,y) coordinates of Q' where the ray from E to
 Q hits the screen
 - Identifies 2D coordinatges for scan-conversion
- Moves E to $(0,0,-\infty)$
 - Parallel projection

- x' and y' are coordinates of screen projection

Perspective transform

Perspective transform of {0<z}

■ The perspective transform maps the whole space behind the screen to? 0<z<d

The horizon plane

- Plane z=d in the transformed space
- That is where all vanishing points live

Perspective transform of {n<z<f}

Select z-buffer values to match near and far clipping planes

$$n'=dn/(d+n)$$
 should be 0 $z'=zd/(d+z)$

$$f'=df/(d+f)$$
 should be $2^{24}-1$ $Z[x,y]:=(z'-n') \frac{2^{24}}{(f'-n')}$

Standard matrix form of perspective

Origin at eye, not screen: change z to z–d

$$(x',y',z') = (dx/(d+z), dy/(d+z), dz/(d+z))$$

 $(x',y',z') = (dx/z, dy/z, d(z-d)/z)$

Scale to the near-far interval (transformed) and to window

$$\begin{split} n' &= d(n-d)/n, \ f' = d(f-d)/f. \\ z'' &= (z'-n')/(f'-n') = (d(z-d)/z-d(n-d)/n)/(d(f-d)/f-d(n-d)/n) \\ &= f(z-n)/((f-n)z) \ \text{if} \ 0 \le z'' \le 1 \ \text{as} \ n \le z \le f \\ &= (z(f+n)-2fn)/(f-n) \ \text{if} \ -1 \le z'' \le 1 \ \text{as} \ n \le z \le f \end{split}$$

$$\begin{bmatrix} x'w \\ y'w \\ z'w \\ w \end{bmatrix} = \begin{bmatrix} \frac{2 \cdot \text{near}}{\text{right} - \text{left}} & 0 & \frac{-(\text{right} + \text{left})}{\text{right} - \text{left}} & 0 \\ 0 & \frac{2 \cdot \text{near}}{\text{bottom} - \text{top}} & \frac{-(\text{bottom} + \text{top})}{\text{bottom} - \text{top}} & 0 \\ 0 & 0 & \frac{\text{far} + \text{near}}{\text{far} - \text{near}} & \frac{-2 \cdot \text{near} \cdot \text{far}}{\text{far} - \text{near}} \\ 0 & 0 & 1 & 0 \end{bmatrix}^{x}$$

The pre-image of {z'=k}

Use the inverse of the perspective transform

z'=k
$$Replace z' by dz/(d+z) in the equation$$

$$dz/(d+z)=k$$

$$Solve for z$$

dz=kd+kz

z=kd/(d-k)

For example, k=d yields z=infinity For example, k=d/2 yields z=d For example, k=d/4 yields z=d/3

The inverse of a perspective transform

- Q' = dQ/(d+z)
- $\mathbf{Q} = ?$

$$Q = dQ'/(d-z')$$

Maps planes to planes

Prove that perspective transform maps planes into planes

Define set of points (x',y',z') with constraint ax+by+cz+h=0

Use **Inverse** of perspective transform to rewrite constraint

$$ax'd/(d-z')+by'd/(d-z')+cz'd/(d-z')+h=0$$

Multiplying by (d-z')/d yields ax'+by'+cz'+(d-z')h/d=0

Which is a plane: ax'+by'+(c-h/d)z'+h=0

Half-spaces: ax'+by'+cz'+h<0 maps to ax'+by'+(c-h/d)z'+h<0

Map triangles onto triangles

Triangle is the intersection of a plane with 3 linear half-spaces. Planes form a closed set under perspective transform.

Practice exercises

- Consider an object that spans the depth interval [f,n] in screen coordinates before perspective transformation
 - What interval does it span after perspective transformation?
- Assume that z is stored (without shift or scaling) in a z-buffer as 24-bit integers
 - What is the range of maximum round-off errors between the actual z of a point before perspective transformation and the z that could be recovered from the rounded value stored in the z-buffer?
- How much accuracy improvement does one get by shifting the z-buffer values so that the z of points (x,y,n) is mapped to 0?
- How much additional accuracy improvements does one get by also scaling the z-buffer so that the z points (x,y,f) is mapped to the maximum value stored in the z-buffer?
- Does perspective transform map quadrics to quadrics?

Advanced questions on perspective

- Why not use the perspective projection?
- Why not leave z unchanged?
- How to draw the result of perspective transform?
- Where is the half-space z>0 mapped by perspective transform?
- Where are points at infinity mapped to? (Horizon)
- How is depth represented in the z-buffer?
- How is this encoded as a 4x4 matrix?
- What is the preimage of plane (z'=k)?
- What is the inverse of the perspective transform?
- Proof that perspective transform maps planes to planes?
- Proof that perspective transform maps triangles to triangles?
- Where should the viewer stand (given 3 vanishing points)?
- How to add shadows without knowing where the light is?

Additional practice question

- Show the computation and the geometric construction of the result of transforming point (d,d,d) by a perspective transform for a viewpoint at distance d from the screen
- Explain where the ray from point P with direction T is mapped by such a perspective transform

Adding shadows

You are given the picture of two vertical poles with their shadows on a flat floor.

You add a third pole. How to draw its correct shadow?

