

Projection

Projection

Conceptual model of 3D viewing process

Projection

- In general, projections transform points in a coordinate system of <u>dimension</u> into points in a coordinate system of <u>dimension less than</u> n.
- We shall limit ourselves to the <u>projection from 3D to 2D</u>.
- We will deal with planar geometric projections where:
 - The projection is onto a plane rather than a curved surface
 - The projectors are straight lines rather than curves

key terms...

Projection from 3D to 2D is defined by straight projection rays (projectors) emanating from the 'center of projection', passing through each point of the object, and intersecting the 'projection plane' to form a projection.

Planer Geometric Projection

- 2 types of projections
 - perspective and parallel.
- Key factor is the <u>center of projection</u>.
 - if distance to center of projection is finite: perspective
 - if infinite : parallel

Perspective v Parallel

Perspective:

- visual effect is similar to human visual system...
- has 'perspective foreshortening'
 - size of object varies inversely with distance from the center of projection.
- Parallel lines do not in general project to parallel lines
- angles only remain intact for faces parallel to projection plane.

Perspective v Parallel

Parallel:

- less realistic view because of no foreshortening
- however, parallel lines remain parallel.
- angles only remain intact for faces parallel to projection plane.
- Parallel projections are used by architects and engineers for creating working drawing of the object, for complete representations require two or more views of an object using different planes. Parallel Projection use to display picture in its true shape and size.

Perspective projection- anomalies

 Perspective foreshortening The farther an object is from COP the smaller it appears

Perspective foreshortening

Projective Transformation

Settings for perspective projection

Projective Transformation

$$\frac{y}{z} = \frac{y_p}{d} \Rightarrow y_p = \frac{y}{(z/d)}$$

$$z = d$$

$$(x, y, z, 1) \Rightarrow \left(\frac{x}{(z/d)}, \frac{y}{(z/d)}, d, 1\right)$$

Projective Transformation

$$\begin{pmatrix} x \\ y \\ z \\ \frac{z}{d} \end{pmatrix} \xrightarrow{perspective \\ division} \begin{pmatrix} \frac{x}{(z/d)} \\ \frac{y}{(z/d)} \\ d \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & \frac{1}{d} & 0 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = \begin{pmatrix} x \\ y \\ z \\ \frac{z}{d} \end{pmatrix}$$

Parallel projection

2 principle types:

orthographic and oblique.

Orthographic :

 direction of projection = normal to the projection plane.

Oblique :

 direction of projection != normal to the projection plane.

Orthographic projection

- Orthographic (or orthogonal) projections:
 - front elevation, top-elevation and side-elevation.
 - all have projection plane perpendicular to a principle axes.
- Useful because angle and distance measurements can be made...
- However, As only one face of an object is shown, it can be hard to create a mental image of the object, even when several view are available

Orthographic projection

Orthographic projection

Types of Projections

Orthographic Multiview Projection

Orthographic Axonometric Projections

Orthogonal Projection Matrix

Oblique parallel projection

- Oblique parallel projections
 - Objects can be visualized better then with orthographic projections
 - Oblique projection is commonly used in technical drawing.
 - Can measure distances, but not angles
 - Can only measure angles for faces of objects parallel to the plane
- 2 common oblique parallel projections:
 - Cavalier and Cabinet

Oblique parallel projection

Oblique Projections

DOP not perpendicular to view plane

Cavalier (DOP $\alpha = 45^{\circ}$) $tan(\alpha) = 1$

Cabinet (DOP α = 63.4°) tan(α) = 2

Oblique parallel projection

λ=1	α= 45	Cavalier projection	β= 0 - 360
λ=0.5	$\alpha = 63.4$	Cabinet projection	β= 0 – 360
λ=0	$\alpha = 90$	Orthogonal projection	β= 0 – 360

Oblique parallel projection

Oblique Projection (Cabinet)

$$\begin{split} P_p &= COP + t \big(P - COP \big), \quad 0 \le t \le 1 \\ COP &= \big(0, 0, z_p \big) + Q \big(d_x, d_y, d_z \big) \end{split}$$

$$\begin{aligned} P' &= \left(x', y', z'\right) \\ x' &= Qd_x + t\left(x - Qd_x\right) \\ y' &= Qd_y + t\left(y - Qd_y\right) \\ z' &= \left(z_p + Qd_z\right) + t\left(z - \left(z_p + Qd_z\right)\right) \end{aligned}$$

$$x_{p} = \frac{x - z \frac{d_{x}}{d_{z}} + z_{p} \frac{d_{x}}{d_{z}}}{\frac{z_{p} - z}{Qd_{z}} + 1}$$

$$\Rightarrow t = \frac{z_{p} - (z_{p} + Qd_{z})}{z - (z_{p} + Qd_{z})}$$

$$y_{p} = \frac{y - z \frac{d_{y}}{d_{z}} + z_{p} \frac{d_{y}}{d_{z}}}{\frac{z_{p} - z}{Qd_{z}} + 1}$$

$$z_{p} = z_{p} \frac{\frac{z_{p} - z}{Qd_{z}} + 1}{\frac{z_{p} - z}{Qd_{z}} + 1} = \frac{-z \frac{z_{p}}{Qd_{z}} + \frac{z_{p}^{2} + z_{p}Qd_{z}}{Qd_{z}}}{\frac{z_{p} - z}{Qd_{z}} + 1}$$

$$x_{p} = \frac{x - z \frac{d_{x}}{d_{z}} + z_{p} \frac{d_{x}}{d_{z}}}{\frac{z_{p} - z}{Qd_{z}} + 1}$$

$$y_{p} = \frac{y - z \frac{d_{y}}{d_{z}} + z_{p} \frac{d_{y}}{d_{z}}}{\frac{z_{p} - z}{Qd_{z}} + 1}$$

$$z_{p} = \frac{-z \frac{z_{p}}{Qd_{z}} + \frac{z_{p}}{Qd_{z}} + z_{p}}{\frac{z_{p} - z}{Qd_{z}} + 1}$$

$$M_{gen} = \begin{pmatrix} 1 & 0 & -\frac{d_x}{d_z} & z_p \frac{d_x}{d_z} \\ 0 & 1 & -\frac{d_y}{d_z} & z_p \frac{d_y}{d_z} \\ 0 & 0 & -\frac{z_p}{Qd_z} & \frac{z_p}{Qd_z} + z_p \\ 0 & 0 & -\frac{1}{Qd_z} & \frac{z_p}{Qd_z} + 1 \end{pmatrix}$$

$$M_{gen} = \begin{pmatrix} 1 & 0 & -\frac{d_x}{d_z} & z_p \frac{d_x}{d_z} \\ 0 & 1 & -\frac{d_y}{d_z} & z_p \frac{d_y}{d_z} \\ 0 & 0 & -\frac{z_p}{Qd_z} & \frac{z_p^2}{Qd_z} + z_p \\ 0 & 0 & -\frac{1}{Qd_z} & \frac{z_p}{Qd_z} + 1 \end{pmatrix}$$

$$M_{gen} = \begin{pmatrix} 1 & 0 & -\frac{d_x}{d_z} & z_p \frac{d_x}{d_z} \\ 0 & 1 & -\frac{d_y}{d_z} & z_p \frac{d_y}{d_z} \\ 0 & 0 & -\frac{z_p}{Qd_z} & \frac{z_p^2}{Qd_z} + z_p \\ 0 & 0 & -\frac{1}{Qd_z} & \frac{z_p}{Qd_z} + 1 \end{pmatrix}$$

$$\xrightarrow{ \begin{array}{c} Z_p = 0, \ Q = \infty, \\ d_x = 0, d_y = 0, d_z = 1 \end{array} } M_{par} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Taxonomy of Projection

 A 3D point (10.5, -30.8, -750.0) is projected on a projection plane. Given that the center of projection plane is (0.0, 0.0, -500.0) and the coordinate of the COP is (-50.4, 40.3, 0.0). Determine the coordinate of that 3D point on the projection plane using general purpose projection matrix.