The graphics pipeline: part I
Windowing transforms
Perspective transform
Camera transformation
Wrap-up

Graphics 2008/2009, period 1

Lecture 6
Perspective projection

Windowing transform

Orthographic vs. perspective projection

Goal: Projecting the 3D model to a 2D viewing window

2 approaches: Orthographic vs. perspective projection

Orthographic projection and the canonical view volume Windowing transform

From 3D worlds to 2D screens

Given an arbitrary camera position, we want to display the objects in the model in an image

From 3D worlds to 2D screens

Camera transformation

Orthographic projection and the canonical view volume Windowing transform

From 3D worlds to 2D screens

First, we define a view frustum that contains everything we want to project onto the image.

Assume: all objects one within the view frustum

Camera transformation

We simplify by moving the camera viewpoint to the origin, such that we look into the direction of the negative z-axis.

Introduction
Projecting from arbitrary camera positions
Camera transformation
Orthographic projection and the canonical view volume

Windowing transform

Orthographic projection

Orthographic projection is a lot simpler than perspective projection, so we transform the clipped view frustum to an axis-parallel box

other praphic view volume

Introduction

Windowing transform

The canonical view volume

To simplify our calculations, we transform to the canonical view volume

cute with sides of lufter?
centered around origin
-1 < >, y, i < 1

Windowing transform

Windowing transform

We apply a windowing transform to display the square $[-1,1] \times [-1,1]$ onto an $m \times n$ image.

Windowing transform

The graphics pipeline (part I)

Every step in the sequence can be represented by a matrix operation, so the whole process can be applied by performing a single matrix operation! (Well: almost.)

We call this sequence a graphics pipeline.

The graphics pipeline (part I)

Graphics pipeline = a special software or hardware subsystem that efficiently draws 3D primitives in perspective.

The canonical view volume

The canonical view volume is a $2 \times 2 \times 2$ box, centered at the origin.

The clipped view frustum is transformed to this box (and the objects within the view frustum undergo the same transformation).

Vertices in the canonical view volume are orthographically projected onto an $m \times n$ image.

Mapping the canonical view volume

We need to map the square $[-1,1]^2$ onto a rectangle $[-\frac{1}{2},m-\frac{1}{2}]\times[-\frac{1}{2},n-\frac{1}{2}].$

The following matrix takes care of that:

$$\rightarrow \begin{pmatrix} \frac{m}{2} & 0 \\ 0 & \frac{n}{2} \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} \frac{m}{2} - \frac{1}{2} \\ \frac{n}{2} - \frac{1}{2} \\ 1 \end{pmatrix} \cdot \begin{pmatrix} \times \\ y \\ 1 \end{pmatrix} = \begin{pmatrix} \frac{m}{1} \times \frac{1}{2} & \frac{m-4}{2} \\ \frac{m}{2} & \frac{1}{2} \end{pmatrix}$$

Mapping the canonical view volume

We need to map the square $[-1,1]^2$ onto a rectangle $[-\frac{1}{2},m-\frac{1}{2}]\times[-\frac{1}{2},n-\frac{1}{2}].$

The following matrix takes care of that:

$$\begin{pmatrix} \frac{m}{2} & 0 & \frac{m}{2} - \frac{1}{2} \\ 0 & \frac{n}{2} & \frac{n}{2} - \frac{1}{2} \\ 0 & 0 & 1 \end{pmatrix}$$

The orthographic view volume

The orthographic view volume is an axis-aligned box $[l, r] \times [b, t] \times [n, f]$.

The orthographic view volume

Transformation to canonical view volume is done by

The canonical view volume The orthographic view volume The orthographic projection matrix

The orthographic projection matrix

Given a point p in the orthographic view volume, we map it to a pixel [i,j] as follows:

$$\begin{pmatrix} i \\ j \\ z_{canonical} \\ 1 \end{pmatrix} = M_o \begin{pmatrix} x_p \\ y_p \\ z_p \\ 1 \end{pmatrix}$$

-> (cf. book, fig. 7.12)
tien frushru

orth. via volum

We have to transform the view frustum into the orthographic view volume. The transformation needs to

- Map lines through the origin to lines parallel to the z axis
 - Map points on the viewing plane to themselves.
- Map points on the far plane to (other) points on the far plane.
- Preserve the near-to-far order of points on a line.

x-coord. How do we calculate this? (cf. book, fig. 7.9)

So we need a matrix that gives us

- $x\prime = \frac{nx}{z}$ $y\prime = \frac{ny}{z}$

and a z-value that

- stays the same for all points on the near and fare planes
- does not change the order along the z-axis for all other points

Problem: we can't do division with matrix multiplication

Perspective transform matrix

But the following matrix M_n does the trick:

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \frac{n+f}{n} & -f \\ 0 & 0 & \frac{1}{n} & 0 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = \begin{pmatrix} x \\ y \\ z \frac{n+f}{n} - f \\ \frac{z}{n} \end{pmatrix}$$

Hmmmm...is that what we want...?

Homogeneous coordinates

We have seen homogeneous coordinates before, but so far, the fourth coordinate of a 3D point has alway been 1.

In general, however, the homogeneous representation of a point (x,y,z) in 3D is (hx,hy,hz,h). Choosing h=1 has just been a convenience.

So we have:

$$M_{p} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = \begin{pmatrix} x \\ y \\ z \frac{n+f}{n} - f \end{pmatrix} \xrightarrow{\text{homogenize}} \begin{pmatrix} \frac{nx}{z} \checkmark \\ \frac{ny}{z} \checkmark \\ n + f - \frac{fn}{z} \checkmark \\ 1 \checkmark \end{pmatrix}$$

Homogeneous coordinates and perspective transformation

$$\begin{pmatrix}
1 & 0 & 0 & 0 \\
0 & 1 & 0 & 0 \\
0 & 0 & \frac{n+f}{n} & -f \\
0 & 0 & \frac{1}{n} & 0
\end{pmatrix}
\begin{pmatrix}
x \\ y \\ z \\ 1
\end{pmatrix} = \begin{pmatrix}
x \\ y \\ z \\ \frac{n+f}{n} - f \\ \frac{z}{n}
\end{pmatrix} \xrightarrow{\text{homogenize}} \begin{pmatrix}
\frac{nx}{z} & \checkmark \\ \frac{ny}{z} & \checkmark \\ n + f - \frac{fn}{z} & \checkmark \\ n + f - \frac{fn}{z} & \checkmark \\
1 & \checkmark$$

$$2^{3} + 1 - \frac{1}{2^{4}}$$
 $n + 1 - \frac{1}{2^{4}}$
 $\frac{1}{2^{4}}$
 $\frac{1}{2^{4}}$
 $\frac{1}{2^{4}}$
 $\frac{1}{2^{4}}$
 $\frac{1}{2^{4}}$
 $\frac{1}{2^{4}}$
 $\frac{1}{2^{4}}$
 $\frac{1}{2^{4}}$
 $\frac{1}{2^{4}}$

Homogeneous coordinates and perspective transformation

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \frac{n+f}{n} & -f \\ 0 & 0 & \frac{1}{n} & 0 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = \begin{pmatrix} x \\ y \\ z \\ \frac{n+f}{n} - f \end{pmatrix} \xrightarrow{\text{homogenize}} \begin{pmatrix} \frac{nx}{z} \\ \frac{ny}{z} \\ n + f - \frac{fn}{z} \\ 1 \end{pmatrix}$$

Homogeneous coordinates

Note: this fits well in our existing framework

For example: translation

$$\begin{pmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} hx \\ hy \\ hz \\ h \end{pmatrix} = \begin{pmatrix} hx + ht_x \\ hy + ht_y \\ hz + ht_z \\ h \end{pmatrix} \xrightarrow{\text{homogenize}} \begin{pmatrix} x + t_x \\ y + t_y \\ z + t_z \\ 1 \end{pmatrix}$$

Aligning coordinate systems

The only thing left:

Given a camera coordinate system with origin e and orthonormal base (u,v,w), we need to tranform objects in world space coordinates into objects in camera coordinates.

This can alternatively be considered as aligning the canonical coordinate system with the camera coordinate system.

Camera transformation

The required transformation is taken care $\overset{\mathbf{q}}{\mathbf{v}}$ of by

$$M_v = \begin{pmatrix} x_u & y_u & z_u & 0 \\ x_v & y_v & z_v & 0 \\ x_w & y_w & z_w & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & -x_e \\ 0 & 1 & 0 & -y_e \\ 0 & 0 & 1 & -z_e \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$\frac{3}{9} \times \frac{1}{4} = \frac{1}{10}$$
Normalis.
$$\frac{3}{10} \times \frac{3}{9} = \frac{1}{10}$$

$$||\cdot|| = 0$$

Wrap-up

If we combine all steps, we get:

```
compute M_o compute M_v compute M_v compute M_p compute M_p compute M_p M_v for each line segment (\mathbf{a_i}, \mathbf{b_i}) do \mathbf{p} = \mathbf{M}\mathbf{a_i} \mathbf{q} = \mathbf{M}\mathbf{b_i} drawline (x_p/h_p, y_p/h_p, x_q/h_q, y_q/h_q)
```

