Computer Graphics

P. Healy

CS1-08 Computer Science Bldg. tel: 202727 patrick.healy@ul.ie

Spring 2021-2022

Outline

- Two-Dimensional Viewing
 - Two-Dimensional Viewing Pipeline

Outline

- Two-Dimensional Viewing
 - Two-Dimensional Viewing Pipeline

Several coordinate systems used in graphics systems.

- World coordinates are the ______ to be modelled; we select a "window" of this world for viewing
- Viewing coordinates are how we wish to present the view on the ______; we can achieve ______ by mapping different-sized clipping windows (via glOrtho2D()) to a fixed-size viewport; can have multiple viewports on screen simultaneously

Several coordinate systems used in graphics systems.

- World coordinates are the ______ to be modelled; we select a "window" of this world for viewing
- Viewing coordinates are how we wish to present the view on the ; we can achieve by mapping different-sized clipping windows (via glortho2D())to a fixed-size viewport; can have multiple viewports on screen simultaneously viewport

Several coordinate systems used in graphics systems.

- World coordinates are the ______ to be modelled; we select a "window" of this world for viewing

Several coordinate systems used in graphics systems.

- World coordinates are the ______ to be modelled; we select a "window" of this world for viewing
- Viewing coordinates are how we wish to present the view on the ______; we can achieve _______ by mapping different-sized clipping windows (via glortho2D())to a fixed-size viewport; can have multiple viewports on screen simultaneously

Must ensure that we can handle camera rotations, too.

- The selects what; the indicates where on output device and what size
- Normalized coordinates are introduced to (for example)
 make be in range of 0-1; clipping is usually and more efficiently done in these coordinates
- Device coordinates are specific to output device: printer page, screen display, etc. but Normalized Device co-ordinates are independent

The Viewing Pipeline.

- The selects what; the indicates where on output device and what size
- Normalized coordinates are introduced to (for example)
 make be in range of 0-1; clipping is usually and more efficiently done in these coordinates
- Device coordinates are specific to output device: printer page, screen display, etc. but Normalized Device co-ordinates are independent

The Viewing Pipeline.

- The selects what; the indicates where on output device and what size
- Normalized coordinates are introduced to (for example)
 make be in range of 0-1; clipping is usually and more efficiently done in these coordinates
- Device coordinates are specific to output device: printer page, screen display, etc. but Normalized Device co-ordinates are independent

The Viewing Pipeline.

- The selects what; the indicates where on output device and what size
- Normalized coordinates are introduced to (for example)
 make be in range of 0-1; clipping is usually and more efficiently done in these coordinates
- Device coordinates are specific to output device: printer page, screen display, etc. but Normalized Device co-ordinates are independent

The Viewing Pipeline.

Viewing-Coordinate Clipping Window (contd.)

- If the view coordinate system is located at (a, b) we firstly align it with the world origin by translating by (a, b)
- The y_{view} axis is commonly known as **view-up vector**, V
- The angle, θ, that V makes with the y-world axis is what w
 must be rotated by to transform it in to viewing coordinates
- Then the **composite** transformation $M_{W,V}$ to make this transformation from w (world) to v (viewport) is the product (multiplication)

$$v = M_{W,V} w$$

where

$$M_{W,V} = R \times T$$
 Rotation after Translation
$$= \begin{pmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -a \\ 0 & 1 & -b \\ 0 & 0 & 1 \end{pmatrix}$$

- In some graphics systems normalization and window-to-viewport transformations are combined in to one operation
- In this case axes of viewport coord. system are often given in range of [0, 1]
- After clipping, the square is mapped to the output display
- As an alternative, in other systems normalization and clipping are applied before viewport transformations
- In these systems, the viewport boundaries are specified in screen coords relative to the display-window position
- What both systems have in common is a need to map a point (x, y) in one rectangle to (x', y') in another

- What is the transformation that maps (x, y) within the clipping window to (x', y') in another window?
- In order to maintain the same relative position look at ratios:

$$\frac{x' - n_x}{N_x - n_x} = \frac{x - c_x}{C_x - c_x} \frac{y' - n_y}{N_y - n_y} = \frac{y - c_y}{C_y - c_y}$$

Then

$$x' = \frac{N_x - n_x}{C_x - c_x} x + \frac{C_x n_x - c_x N_x}{C_x - c_x}$$

And after solving for y' analogously, we can write (x', y') as

$$x' = s_x x + t_x$$
$$y' = s_y y + t_y$$

• The scalings, s_x and s_y , are

$$s_x = \frac{N_x - n_x}{C_x - c_x}, \qquad s_y = \frac{N_y - n_y}{C_v - c_v}$$

The translation factors are

$$t_{x} = \frac{C_{x}n_{x} - c_{x}N_{x}}{C_{x} - c_{x}} \qquad t_{y} = \frac{C_{y}n_{y} - c_{y}N_{y}}{C_{y} - c_{y}}$$

• So we get a composite transformation, $M_{C,N}$ that combines a translation and a scaling

$$M_{C,N} = T \cdot S$$

$$= \begin{pmatrix} s_x & 0 & t_x \\ 0 & s_y & t_y \\ 0 & 0 & 1 \end{pmatrix}$$

- This expression holds for any mapping from one rectangular coordinate system to another
- Whether the clipping window to viewport transformation is done in one step or in two, the same procedure for determining the transformation matrix can be used
- For example, if we map from the clipping window to a normalized square $[-1,1] \times [-1,1]$, (then clip in this square and then convert to screen coords) the **first** transformation matrix of this pipeline is

$$M_{C,NS} = egin{pmatrix} rac{2}{C_{x}-c_{x}} & 0 & -rac{C_{x}+c_{x}}{C_{x}-c_{x}} \ 0 & rac{2}{C_{y}-c_{y}} & -rac{C_{y}+c_{y}}{C_{y}-c_{y}} \ 0 & 0 & 1 \end{pmatrix}$$