3D Game Programming Geometric Transformations

Ming-Te Chi Department of Computer Science, National Chengchi University

Outline

- **Geometric Transformations**
- Basic transformation
- The coordinates
- Hierarchy transformation
- Modeling
- Mesh format / import
- Unity ProBuilder

Transformation Terminology

Viewing

Modeling

Modelview

Projection

Viewport

Transformations

- Translation
- Rotation
- Scaling

The Modelview Duality

View moving

Model moving

Projection

World space

Orthographic

Perspective

Transform

Transform used to store and manipulate the position, rotation and scale of the object.

Coordinate System

Unity is a Left-Handed Coordinate System

right	The red axis of the transform in world space.	X
<u>up</u>	The green axis of the transform in world space	Υ
forward	the blue axis of the transform in world space.	Z

Vector3: Static Properties

Translate in Unity

```
\begin{bmatrix} 1 & 0 & 0 & tx \\ 0 & 1 & 0 & ty \\ 0 & 0 & 1 & tz \\ 0 & 0 & 0 & 1 \end{bmatrix}
```


public
void **Translate**(<u>Vector3</u> **translation**, <u>Space</u> **relativeTo** = Space.Self);

```
// Move the object forward along its z axis 1 unit/second.
transform.Translate(Vector3.forward * Time.deltaTime);

// Move the object upward in world space 1 unit/second.
transform.Translate(Vector3.up * Time.deltaTime, Space.World);
```

public void Translate(float x, float y, float z);

Space

Space.World

Space.Self

Matrix/vector

$\lceil 1 \rceil$	5	9	13	$\lceil 1 \rceil$
2	6	10	14	2
3	7	11	15	3
4	8	12	16	$\lfloor 4 \rfloor$

Scale

public Vector3 localScale;

 The scale of the transform relative to the GameObjects parent.

```
public float x = 0.1f;
public float y = 0.1f;
public float z = 0.1f;
void Update() {
 // Widen the object by x, y, and z values
 transform.localScale += new Vector3(x, y, z);
}
```


Rotate - Euler Angles

public
void Rotate(Vector3 eulerAngles, Space relative
To = Space.Self);

Rotate – Axis

```
public void Rotate(Vector3 axis,
float angle, Space relativeTo = Space.Self);
public
void RotateAround(Vector3 point, Vector3 axis,
float angle);
```


【傅老師】用一顆石頭架場景!!】

Parent/Child

```
// Moves all transform children 10 units upwards!
void Start()
{
 foreach (<u>Transform</u> child in transform)
 {
 child.position += <u>Vector3.up</u> * 10.0f;
 }
}
```


Reset to parent transform


```
transform.rotation = transform.parent.transform.rotation;
transform.localPosition = Vector3.zero;
transform.localScale = Vector3.one;
```

SetParent

```
public void Example(<u>Transform</u> newParent)
{
//Sets "newParent" as the new parent of the player <u>GameObject</u>.
player.transform.SetParent(newParent);

//Same as above, except this makes the player keep its local orientation.
player.transform.SetParent(newParent, false);
}
```


Rotation/Translation from world to object

Translate()

Rotate()

Rect()

Rotate()

Translate()

Rect()

Transformation Pipeline

The Life of a vertex

Image by Philp Rideout

Transformation Example 1

Well-suited for humanoid characters

Transformation Example 2

An object may appear in a scene multiple times

Transformation Example 2

Sun Earth Moon

Luxo Jr [Pencil Test] [1986]

MESH FORMAT

Representing a Mesh

Consider a mesh

- There are 8 nodes and 12 edges
 - 5 interior polygons
 - 6 interior (shared) edges
- Each vertex has a location $v_i = (x_i y_i z_i)$

3D model format

SIMPLE

```
Triangle
vertex1_X vertex1_Y vertex1_Z normal1_X normal1_Y normal1_Z
vertex2_X vertex2_Y vertex2_Z normal2_X normal2_Y normal2_Z
vertex3_X vertex3_Y vertex3_Z normal3_X normal3_Y normal3_Z
```

COLOR

```
Triangle
frontcolor_R frontcolor_G frontcolor_B backcolor_R backcolor_G backcolor_B
vertex1_X vertex1_Y vertex1_Z normal1_X normal1_Y normal1_Z
vertex2_X vertex2_Y vertex2_Z normal2_X normal2_Y normal2_Z
vertex3_X vertex3_Y vertex3_Z normal3_X normal3_Y normal3_Z
```

Simple Representation

- Define each polygon by the geometric locations of its vertices
 - Leads to OpenGL code such as


```
glBegin(GL_POLYGON);
 glVertex3f(x1, x1, x1);
 glVertex3f(x6, x6, x6);
 glVertex3f(x7, x7, x7);
glEnd();
```


- Inefficient and unstructured
 - Consider moving a vertex to a new location
 - Must search for all occurrences

Inward and Outward Facing Polygons

The order $\{v_1, v_6, v_7\}$ and $\{v_6, v_7, v_1\}$ are equivalent in that the same polygon will be rendered but the order $\{v_1, v_7, v_6\}$ is different.

Use the *left-hand rule* = clockwise encirclement of outward-pointing normal

is up Left-handed

DirectX[®]

Right-handed

Open**GL**

Z is up

Wavefront obj format

```
#example obj file
v -1.63326156 -3.04798102 -8.81131839
vn 0.00379090 0.40057179 0.01256634
vt 0.22390614 0.97395277 (texture)
f 4/2/4 3/1/3 2/2/2
 (index to v/t/n)
```

Reference

```
obj format
<a href="http://www.martinreddy.net/gfx/3d/OBJ.">http://www.martinreddy.net/gfx/3d/OBJ.</a>
<a href="mailto:spec">spec</a>
<a href="piperson">ply format</a>
<a href="mailto:STL">STL format -</a>
<a href="http://en.wikipedia.org/wiki/STL_(file_format">http://en.wikipedia.org/wiki/STL_(file_format)</a>
```

Scene Graph

COLLADA FOR AUTHORING INTERCHANGE gITF FOR RUN-TIME TRANSMISSION Retains extensive data to enable editable Compact file size and assets to be passed between authoring tools efficient processing/import MINEERINA SketchUp three.is MOTIONBUILDER babylon,JS →UX3D ENGIN Collada2gltf Translator **©** CESIUM ᢃ 3DS MAX Sketchfab Apps and Engines Based COLLADA is intended to be used for gITF can be generated from intermediate on any 3D API intermediate interchange, gITF is formats such as COLLADA, or exported directly designed for run-time delivery

FBX (**Filmbox**) by Autodesk

COLLADA (COLLAborative Design Activity)

Alembic by sony

- USD (Universal Scene Description) by pixar
- Five Things to Know About USD

Universal Scene Description, USD (WWDC 2021)

Create 3D workflows with USD (WWDC 2021)

Create 3D workflows with USD (WWDC 2021)

Create 3D workflows with USD (WWDC 2021)

PROBUILDER

Building and editing complex Meshes inside Unity

Modeling

Installing ProBuilder

- Open the Package
 Manager (in Unity's top
 menu: Window > Package
 Manager).
- Enter ProBuilder in the search box.
- Click ProBuilder in the package list (left side), then click the Install button in the package details (right side).

Installing **ProBuilder**

- Open the Package
 Manager (in Unity's top
 menu: Window > Package
 Manager).
- Enter ProBuilder in the search box.
- Click ProBuilder in the package list (left side), then click the Install button in the package details (right side).

To verify that ProBuilder is correctly installed, open the ProBuilder toolbar (from Unity's top menu: **Tools** > **ProBuilder** > **ProBuilder Window**).

If you don't see the ProBuilder Window menu item, then ProBuilder did not install correctly.

Probuilder toolbar

Creating Meshes

Edit modes (Object vs Element)

Select -> Transforming

Select face -> Extruding

Select a face

Extruding

Shift key + Translate

Insetting

Shift key + Scale

Select edge -> Bevel

Select a edge

Bevel edge

Getting Started with ProBuilder for Unity

Treasure Chest

Level Editor

PROBUILDER "HOW TO MAKE..." TUTORIAL SERIES: RE-CREATING THE "E1M 1" LEVEL FROM DOOM, IN UNITY 3D

