3D - Viewing & Projections


3D Viewing

- Viewing: virtual camera
- Projection
- Visible lines and surfaces
- Surface rendering

3D Viewing


Similar to making a photo

- Position and point virtual camera, press


Pipeline has +/– same structure as in 2D

2D viewing pipeline


3D Viewing pipeline


```
MC: Modeling Coordinates
 Apply model transformations
WC: World Coordinates
 To camera coordinates
VC: Viewing Coordinates
 Project
PC: Projection Coordinates
 To standard coordinates
NC: Normalized Coordinates
 Clip and convert to pixels
DC: Device Coordinates
```


Viewing Coordinates

- Generating a view of an object in 3D is similar to photographing the object.
- Whatever appears in the viewfinder is projected onto the flat film surface.
- Depending on the position, orientation and aperture size of the camera corresponding views of the scene is obtained.

Specifying The View Coordinates

- For a particular view of a scene first we establish viewingcoordinate system.
- A view-plane (or projection plane)
 is set up perpendicular to the
 viewing z-axis.
- World coordinates are transformed to viewing coordinates, then viewing coordinates are projected onto the view plane.


Specifying The View Coordinates

- To establish the viewing reference frame, we first pick a world coordinate position called the view reference point.
- This point is the origin of our viewing coordinate system. If we choose a point on an object, we can think of this point as the position where we aim a camera to take a picture of the object.

3D viewing coordinates 1


Specification of projection:

P₀: View or eye point


P_{ref}: Center or look-at point

V: View-up vector (projection along vertical axis)

 z_{vp} : view plane


 P_0 , P_{ref} , V: define viewing coordinate system Several variants possible

3D viewing coordinates 2


P₀, **P**_{ref}, **V**: define viewing coordinate system Several variants possible

3D view coordinates 3


Derivation axis frame:

$$\mathbf{N} = \mathbf{P}_0 - \mathbf{P}_{\text{ref}}$$

$$\mathbf{n} = \frac{\mathbf{N}}{|\mathbf{N}|} = (n_x, n_y, n_z)$$


u perpendicular to **V** and **n**:

$$\mathbf{u} = \frac{\mathbf{V} \times \mathbf{n}}{|\mathbf{V}|} = (u_x, u_y, u_z)$$

v perpendicular to n and u:

$$\mathbf{v} = \mathbf{n} \times \mathbf{u} = (v_x, v_y, v_z)$$

3D viewing coördinaten 4


Transformation world \rightarrow view:

First, translate with $T(-P_0)$

Next, rotate with **R**:

$$\mathbf{R} = \begin{pmatrix} u_x & u_y & u_z & 0 \\ v_x & v_y & v_z & 0 \\ n_x & n_y & n_z & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Or:

$$\mathbf{M}_{WC,VC} = \mathbf{RT}$$

3D Viewing

- Viewing in 3D involves the following considerations: -
 - We can view an object from any spatial position, eg.
 In front of an object, Behind the object, In the middle of a group of objects, Inside an object, etc.
- 3D descriptions of objects must be projected onto the flat viewing surface of the output device.


Projections

Projection


- General definition
 - Transform points in n-space to m-space(m<n)
- In computer graphics
 - Map viewing coordinates to 2D screen coordinates
- Terms:

Center of projection – point from where projection is taken. It can be either light source or eye position

Projection plane – plane on which projection of the object is formed Projectors – Lines emerging from center of projection and hitting the projection plane after passing through a point in the object to be projected.


Taxonomy of Projections


Parallel & Perspective

Parallel Projection


Perspective Projection


Parallel Projection

Center of projection is at infinity

Direction of projection (DOP) same for all

points


Orthographic & Oblique

Orthographic parallel projection

- the projection is perpendicular to the view


plane


Oblique parallel projection


- The projectors are inclined with respect to the

view pláne


Orthographic Projections


DOP perpendicular to view plane


Oblique Projections


DOP not perpendicular to view plane


Oblique Projections


- DOP not perpendicular to view plane
 - Cavalier projection $\tan \alpha = 1$, $\alpha = 45^{\circ}$


Cabinet projection


$$\tan \alpha = 2$$
, $\alpha = 63.4^{\circ}$


 Map points onto "view plane" along "projectors" emanating from "center of projection"(cop)


Three-point perspective


Two-point perspective


One-point perspective