

컴퓨터그래픽스 Computer Graphics

Screen-space Object Manipulation

This class...

Object picking

- Ray in Screen space → Camera space → Object space
- Intersection between Ray and Bounding volume/triangle

* Rotating an Object

Object Picking

• On touchscreen, an object can be picked by tapping it with a finger. In PC screen, mouse clicking is popularly used for the same purpose. Both simply return the 2D pixel coordinates (x_s, y_s) .

• Given (x_s, y_s) , we can consider a ray described by the start point $(x_s, y_s, 0)$ and

the direction vector (0,0,1).

direction vector

- We need ray-object intersection tests to find the object *first* hit by the ray, which is the teapot in the example. However, it is not good to compute the intersections in the *screen space* because the screen-space information available to us is not about the objects.
- Our solution is to transform the screen-space ray back to the *object spaces* and do the intersection tests in the object spaces.

Camera-space Ray

$$\begin{pmatrix} m_{11} & 0 & 0 & 0 \\ 0 & m_{22} & 0 & 0 \\ 0 & 0 & -\frac{f+n}{f-n} & -\frac{2nf}{f-n} \\ 0 & 0 & -1 & 0 \end{pmatrix} \begin{pmatrix} x_c \\ y_c \\ -n \\ 1 \end{pmatrix} = \begin{pmatrix} m_{11}x_c \\ m_{22}y_c \\ -n \\ n \end{pmatrix} \to \begin{pmatrix} \frac{m_{11}x_c}{n} \\ \frac{m_{22}y_c}{n} \\ -1 \\ 1 \end{pmatrix}$$

projection transform
$$\begin{pmatrix}
m_{11} & 0 & 0 & 0 \\
0 & m_{22} & 0 & 0 \\
0 & 0 & -\frac{f+n}{f-n} & -\frac{2nf}{f-n} \\
0 & 0 & -1 & 0
\end{pmatrix}$$
clip space (in ND)

$$\begin{pmatrix} \frac{\mathbf{W}}{2} & 0 & 0 & \frac{\mathbf{W}}{2} \\ 0 & \frac{\mathbf{h}}{2} & 0 & \frac{\mathbf{h}}{2} \\ 0 & 0 & \frac{1}{2} & \frac{1}{2} \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \frac{m_{11}x_c}{n} \\ \frac{m_{22}y_c}{n} \\ -1 \\ 1 \end{pmatrix} = \begin{pmatrix} \frac{\mathbf{W}}{2} \left(\frac{m_{11}x_c}{n} + 1 \right) \\ \frac{\mathbf{h}}{2} \left(\frac{m_{22}y_c}{n} + 1 \right) \\ 0 \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} x_c \\ y_c \\ -n \\ 1 \end{pmatrix} = \begin{pmatrix} \frac{n}{m_{11}} (\frac{2x_s}{W} - 1) \\ \frac{n}{m_{22}} (\frac{2y_s}{h} - 1) \\ -n \\ 1 \end{pmatrix}$$

$$\frac{\cot(\frac{fovy}{2})}{aspect} \Rightarrow m_{11}$$
$$\cot(\frac{fovy}{2}) \Rightarrow m_{22}$$

$$\begin{pmatrix} \frac{n}{m_{11}} (\frac{2x_s}{\mathbb{W}} - 1) \\ \frac{n}{m_{22}} (\frac{2y_s}{\mathbb{h}} - 1) \\ -n \\ 1 \end{pmatrix} - \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} \frac{n}{m_{11}} (\frac{2x_s}{\mathbb{W}} - 1) \\ \frac{n}{m_{22}} (\frac{2y_s}{\mathbb{h}} - 1) \\ -n \\ 0 \end{pmatrix}$$

direction vector of the camera-space ray

$$\Rightarrow \begin{pmatrix} \frac{1}{m_{11}} \left(\frac{2x_s}{W} - 1 \right) \\ \frac{1}{m_{22}} \left(\frac{2y_s}{h} - 1 \right) \\ -1 \\ 0 \end{pmatrix}$$

Object-space Ray

 $0 \ 0 \ 0$

It is straightforward to transform the camera-space ray into the world space

Their inverses are applied to the world-space ray.

Ray Intersection

In order to determine if a ray hits an object represented in a polygon mesh, we have to perform a *ray-triangle* intersection test for every triangle of the object. If there exists at least a triangle intersecting the ray, the object is judged to be hit by the ray.

Unfortunately, processing every triangle would be costly. A faster but less accurate method is to approximate a polygon mesh with a *bounding volume* (BV).

Bounding Volumes

Bounding volumes: axis-aligned bounding box and bounding sphere

Bounding volume creation

Ray-BV Intersection

• Intersection tests with polygon meshes vs. bounding volumes.

Ray-BV Intersection (cont'd)

• For the ray-sphere intersection test, let us represent the ray in three parametric equations.

■ Insert x(t), y(t), and z(t) into the bounding sphere equation.

$$(x - C_x)^2 + (y - C_y)^2 + (z - C_z)^2 = r^2$$
 \Rightarrow $at^2 + bt + c = 0$ \Rightarrow $t = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

Three cases determined by the discriminant.

• Given two distinct roots, choose the smaller.

Ray-BV Intersection (cont'd)

• The bounding sphere hit *first* by the ray is the one with the smallest t.

Ray-BV Intersection (cont'd)

 Ray-sphere intersection test is often performed at the preprocessing step, and discards the polygon mesh that is guaranteed not to intersect the ray.

Ray-Triangle Intersection

- When a triangle $\langle a,b,c \rangle$ is hit by a ray at p, the triangle is divided by p into three sub-triangles.
- Let u denote the ratio of the area of $\langle p,b,c \rangle$ to that of $\langle a,b,c \rangle$. It roughly describes how close p is to a. The closer, the larger. It can be taken as the weight of a on p.

$$u = \frac{area(p,b,c)}{area(a,b,c)}, v = \frac{area(p,c,a)}{area(a,b,c)}, w = \frac{area(p,a,b)}{area(a,b,c)}$$

- When v and w are similarly defined, p is defined as a weighted sum of the vertices: p = ua + vb + wc.
- The weights (u,v,w) are called the *barycentric coordinates* of p.
- Obviously, u + v + w = 1, and therefore w can be replaced by (1-u-v), i.e., p = ua + vb + (1-u-v)c.

Ray-Triangle Intersection (cont'd)

• Compute the intersection between a ray, s + td, and a triangle, $\langle a, b, c \rangle$.

$$s + td = ua + vb + (1 - u - v)c$$

$$td + u(c - a) + v(c - b) = c - s$$

$$td + uA + vB = S$$

$$td_x + uA_x + vB_x = S_x$$

$$td_y + uA_y + vB_y = S_y$$

$$td_z + uA_z + vB_z = S_z$$

■ The solution to this linear system is obtained using Cramer's rule:

$$\mathbf{t} = \frac{\begin{vmatrix} S_x & A_x & B_x \\ S_y & A_y & B_y \\ S_z & A_z & B_z \end{vmatrix}}{\begin{vmatrix} d_x & A_x & B_x \\ G_y & A_y & B_y \\ G_z & A_z & B_z \end{vmatrix}}, \mathbf{u} = \frac{\begin{vmatrix} d_x & S_x & B_x \\ d_y & S_y & B_y \\ d_z & S_z & B_z \end{vmatrix}}{\begin{vmatrix} d_x & A_x & B_x \\ d_y & A_y & B_y \\ d_z & A_z & B_z \end{vmatrix}}, \mathbf{v} = \frac{\begin{vmatrix} d_x & A_x & S_x \\ d_y & A_y & S_y \\ d_z & A_z & S_z \end{vmatrix}}{\begin{vmatrix} d_x & A_x & B_x \\ d_y & A_y & B_y \\ d_z & A_z & B_z \end{vmatrix}}$$

- The intersection point can be obtained by inserting t into s + td or by inserting u and v into ua+vb+(1-u-v)c. However, note that we do not need the point itself.
- More importantly, is p guaranteed to be inside the triangle?

Ray-Triangle Intersection (cont'd)

In order for the intersection point to be confined to the triangle, the following condition should be satisfied: $u \ge 0$, $v \ge 0$, and $u+v \le 1$.

When every triangle of a mesh is tested for intersection with the ray, multiple intersections can be found. Then, choose the point with the smallest positive t.

Rotating an Object

- Rotating an object is used as frequently as picking an object.
- On the 2D screen, the sliding finger's positions, $\{p_1, p_2, \dots, p_n\}$, are tracked. For each pair of successive finger positions, p_i and p_{i+1} , a 3D rotation is computed and applied to the object.

Arcball

- The arcball is a virtual ball located behind the screen and encloses the object to rotate. The sliding finger rotates the arcball and the same rotation applies to the object.
- For efficient implementation, the 2D screen with dimensions w×h is normalized to the 2×2 square, and the 2D coordinates, (x,y), of the finger's position are accordingly normalized, i.e., p_i and p_{i+1} are converted to q_i and q_{i+1} , respectively, in the square.

Note that the arcball is a unit sphere, the radius of which is one.

Arcball (cont'd)

- Then, q is orthographically projected along -z onto the surface of the arcball. Let v denote the vector connecting the arcball's center and the projected point.
- Note that $v_x = q_x$, $v_y = q_y$, and $v_z = \sqrt{1 v_x^2 v_y^2}$.
- If the projection is out of the arcball, i.e., if $q_x^2 + q_y^2 > 1$, $v = \text{normalize}(q_x, q_y, 0)$.

- Given v_i and v_{i+1} , we can compute the rotation axis and angle.
 - The rotation axis is obtained by taking the cross product of v_i and v_{i+1} .
 - The rotation angle is obtained from the dot product of v_i and v_{i+1} .

$$v_i \cdot v_{i+1} = ||v_i|| ||v_{i+1}|| \cos\theta = \cos\theta \longrightarrow \theta = \arccos(v_i \cdot v_{i+1})$$

Object-space Rotation Axis

- The rotation axis should be redefined in the object space so that the rotation is made prior to the original world transform.
- We computed the rotation axis in the arcball's space. It is a temporarily devised coordinate system, which we have not encountered in the rendering pipeline.
- Our strategy is then to take the rotation axis *as is* into the camera space of the rendering pipeline.
- The rotation axis, as a vector, can be thought of as passing through the object in the camera space, and such a configuration is preserved in the object space.

Rotating an Object - Implementation

- We have defined the rotation axis and angle. Then, the rotation matrix can be obtained:
 - Invoke glm::rotate(angle, axis).
 - Object3D.rotateOnAxis(axis, angle) in Three.js
 - Define a quaternion and convert it into a matrix.
- Let M denote the current world matrix. Initially, the finger is at p_1 on the screen. When the finger moves to p_2 , the rotation axis is computed using p_1 and p_2 . It is transformed from the world space back to the object space using the inverse of M.
- Let R_1 denote the rotation matrix determined by the rotation axis. Then, MR_1 will be provided for the vertex shader as the world matrix, making the object slightly rotated in the screen.

rotation

 $R_{\nu}(90^{\circ})$

translation

T(7,0,0)

M

Rotating an Object - Implementation (cont'd)

Note that MR_1 presented in the previous page is the world matrix to define the screen when the finger is at p_2 .

- When the finger moves from p_2 to p_3 , the rotation matrix is computed using the inverse of MR_1 . Let R_2 denote the rotation matrix. Then, the world matrix is updated to MR_1R_2 and is passed to the vertex shader.
- This process is repeated while the finger remains on the screen.

Thank You!

Slides are modified from

Introduction to Computer Graphics with OpenGL ES (J. Han)
Copyleft © 2009 by Han JungHyun