

lecture 5

- projective transformation
- normalized view volume
- GL PROJECTION matrix
- clip coordinates
- normalized device coordinates
- planes and normals in projective space
- Assignment 1 (python and pyopengl)

Recall last lecture: view volume (view frustum)

gluPerspective(θy , $\theta x / \theta y$, near, far) glFrustrum(left, right, bottom, top, near, far) Recall last lecture: projection

You might think.....

But that is <u>not</u> what glFrustrum and gluPerspective do.

Why not? What do they do?

The problem with projection:

If we discard the z information, then we don't know which objects are in front of which.

Projective Transformation

Projective Transformation

Objects that are further away look smaller.

How to define a project<u>ive</u> transformation that does this 2

Previously, we considered projection :

$$\begin{bmatrix} f x \\ f y \\ f z \\ \end{bmatrix} = \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 \\ 0 & 0 & f & 0 \\ \end{bmatrix} \begin{bmatrix} \chi \\ y \\ z \\ \end{bmatrix}$$

But a projection matrix is <u>not</u> invertible (3rd and 4th rows are linearly dependent)

We choose $\,\alpha\,$ and $\,\beta\,$ to satisfy desired map illustrated on previous slide.

$$\begin{bmatrix} f x \\ f y \\ f z \\ z \end{bmatrix} = \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & f & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} \chi \zeta \\ \chi \zeta \\ \zeta \\ 1 \end{bmatrix}$$
where $\beta \neq 0$

In Appendix to lecture notes, I derive (easy):

$$f_{0} = -near \qquad f_{1} = -far$$

$$f_{0} = -near \qquad f_{2} = -far$$

$$f_{0} = -near \qquad f_{3} = -far$$

$$f_{0} = -near \qquad f_{4} = -far$$

$$f_{0} = -near \qquad f_{5} = -far$$

$$\begin{cases}
f_0 = -near & f_1 = -far \\
f_0 = -near & f_1 = -far
\end{cases}$$

$$\begin{cases}
f_0 = -near & f_1 = -far \\
f_0 = -far \\
f_1 = -far
\end{cases}$$

$$\begin{cases}
f_0 = -near & f_1 = -far \\
f_1 = -far
\end{cases}$$

$$\begin{cases}
f_0 = -far \\
f_1 = -far
\end{cases}$$

$$\begin{cases}
f_0 = -far \\
f_1 = -far
\end{cases}$$

$$\begin{cases}
f_0 = -far
\end{cases}$$

$$\begin{cases}
f_0 = -far
\end{cases}$$

$$\begin{cases}
f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$\begin{cases}
f_1 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$f_3 = -far
\end{cases}$$

$$f_4 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$f_3 = -far
\end{cases}$$

$$f_4 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$f_3 = -far
\end{cases}$$

$$f_4 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_1 = -far
\end{cases}$$

$$f_2 = -far
\end{cases}$$

$$f_3 = -far
\end{cases}$$

$$f_4 = -far
\end{cases}$$

$$f_1 = -far$$

$$f_2 = -far$$

$$f_3 = -far$$

$$f_4 = -far$$

$$f_1 = -far$$

$$f_2 = -far$$

$$f_3 = -far$$

$$f_4 = -far$$

$$f_4 = -far$$

$$f_1 = -far$$

$$f_2 = -far$$

$$f_3 = -far$$

$$f_4 = -far$$

$$f_4 = -far$$

$$f_4 = -far$$

$$f_7 = -fa$$

Where do various regions map to?

Curious! The JKL flipping is analogous to a Mobius strip.

Why is the above detail important?

We decide whether or not points lie in the view volume using projective space representation.

To make these decisions correctly, we need to be careful about inequalities and signs.

More about this later...

Another (surprisingly) important detail:

OpenGL uses the 2nd matrix above, not the first. Why?

$f_{0} = -near \qquad f_{1} = -far$ $\begin{pmatrix} -f_{0} & 0 & 0 & 0 \\ 0 & -f_{0} & 0 & 0 \\ 0 & 0 & -(f_{0}+f_{1}) & f_{0}f_{1} \end{pmatrix} \xrightarrow{\chi}$ $\uparrow \qquad \qquad \downarrow \qquad$

Soon we will see why this is desirable.

"Normalized view volume"

Map to normalized view volume

- 1) translate (left, bottom, -near) to (0,0,0)
- 2.) rescale x, y, z so volume is 2 x 2 x 2 and flip z axis(into left handed coordinates !)

3.) translate so volume is centered at origin

$$\mathbf{M}_{\text{cormatice}} = \begin{bmatrix} 1 & 0 & 0 & -1 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & -1 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \frac{5}{\text{right-left}} & 0 & 0 & 0 \\ 0 & \frac{2}{\text{top-bettom}} & 0 & 0 \\ 0 & 0 & \frac{-2}{\text{for-near}} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -\text{left} \\ 0 & 1 & 0 & -\text{bottom} \\ 0 & 1 & near \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

(w x, w y, w z, w)

is in the

normalized view volume if:

w > 0 (Recall a few slides ago)

Putting in all together ...

Coordinates"

Object

Coordinates

"Perspective Division"

"Normalized

In OpenGL, this happens after clipping (next lecture)

- · projective transform of a plane?
- · projective transform of a surface normal?
- ax + by + cz + d = 0 $(a, b, c, d) \cdot (x, y, z, 1) = 0$ $M^{-1}M$
 - for any invertible 4x4 M.

$$(a,b,c,d) M^{-1} M / x
\begin{cases} a,b,c,d \end{pmatrix} M^{-1} M / x
= 0
(a',b',c',d') \cdot (wx',wy',wz',w) = 0
gives equation of plane
in (x',y',z') space.$$

The surface normal of a plane (triangle) does not necessarily get mapped to the surface normal of the mapped plane (triangle).

Why not? (Space is deformed, and so right angles are not preserved.)

Let \vec{p} , \vec{p} , be two points on a plane. Let

- · i be normal to the plane
- $\vec{e} = \vec{p}_1 \vec{p}_0$

Announcements

- Today is ADD/DROP deadline http://www.mcgill.ca/importantdates/key-dates
- For the Assignments, we will use PyOpenGL (Python). It is already installed on the lab computers.

Fahim (T.A.) has posted instructions for you to install it on your computer:

http://cim.mcgill.ca/~fmannan/comp557/Python%20and% 20PyOpenGL%20Installation.html

If you need help with the installation, see him (or help each other -- please use the discussion board).

We will try to get the assignment out Thursday as originally planned.