

Mathematics of the Simple Camera

Tobias Ritschel

Overview

- The simplest rendering possible
- Some spheres only
- Simple Camera
 COP (Centre Of Projection) on +z

Simple Camera (Cross Section)

View From the Camera

Forming the Rays

 Map screen pixels (M by N pixel window) to points in camera view plane

Forming the Rays

- Consider pixel (i, j)
- It corresponds to a rectangle
 - $w = (x_{\text{max}} x_{\text{min}}) / M$
 - $h = (y_{\text{max}} y_{\text{min}}) / N$
- Our ray goes through the centre of the pixel
- Thus the ray goes through the 3D point

$$(x_{\min} + w \bullet (i + 0.5), y_{\min} + h \bullet (j + 0.5), 0)$$

Forming the Rays

• Thus the ray from the COP through pixel i, j is defined by

$$p(t) = (x(t), y(t), z(t)) = (t \cdot (x_{\min} + w \cdot (i + 0.5)),$$
$$t \cdot (y_{\min} + h \cdot (j + 0.5)),$$
$$d - t \cdot d)$$

Ray Casting

- Line-primitive intersection
- Simples variant:
 Line-sphere intersection
- Substitute the ray equation into the sphere equation and solve for t!

What is a 3D sphere?

Set of points (X, Y, Z), where distance to **P** is r

$$\sqrt{(X^2 + Y^2 + Z^2)} = r$$

$$X^2 + Y^2 + Z^2 = r^2$$

$$x(t)^2 + y(t)^2 + z(t)^2 = r^2$$
...
$$a t^2 + 2 b t + c = 0$$

Sphere intersection

- If $b^2 a c < 0$ ray doesn't intersect the sphere
- If $b^2 a c = 0$ ray tangential to the sphere
- If $b^2 a \ c > 0$ two intersections given by

$$t = (-b \pm \sqrt{(b^2 - a c)}) / a$$

Choose the lowest value root (closer to the COP)

Ray Casting

- Intersection of sphere and line (general case)
 - Sphere is centred at (P_x, P_y, P_z)
 - Translate the start of the ray by $(-P_x, -P_y, -P_z)$
 - Proceed as before

Result – "Sphere Detection"

Conclusions

- We can now draw images
 - Forming rays from the camera
 - Intersecting those rays with objects (spheres) in the scene

But

- No colour merely binary detection operation
- Camera is static at the moment we must move the objects in front of the camera to be able to see them
- Need more interesting scenes!