

CS 432 – Interactive Computer Graphics

Lecture 4 – 3D Viewing


Reading

- Angel
 - Chapters 3-4
- Red Book
 - Chapter 5, Appendix E


- We started off be specifying objects via vertices that define primitives in 2D space.
 - These vertices were all in the range $-1 \le x, y \le 1$
- We added the ability to specify in OpenGL a viewport within the window to map this range to.
- In 3D space we can also specify a z-coordinate so that it's in view if $-1 \le z \le 1$


- In 2D space we call the area $-1 \le x, y < 1$ the clipping window
 - Everything outside of this is clipped
- In 3D space, we call the *volume* $-1 \le x, y, z < 1$ the *clipping volume*.
 - Everything outside of this volume is clipped


- Conceptually, the job of a virtual camera is to *project* points in the clipping volume onto the clipping area such that z=0.
- These resulting points (x, y, 0) are now considered in camera coordinates


- Once the objects are in camera coordinates they must be mapped to screen coordinates (i.e. pixels)
- We can even restrict what area of the screen to show
 - This is called the viewport


3D Viewing


OpenGL Coordinate Systems

- We now have four coordinate systems!
- Model Coordinate System
 - Where we build our objects
- 2. World Coordinate System
 - Where we place our objects via a model matrix transformation
- 3. Camera Coordinate System
 - Where the objects appear on the camera "film"
- 4. Window Coordinate System
 - Where the objects on the film appear on the screen (pixels)


OpenGL Coordinate Systems

- Remember, when we were talking about forwards and backwards facing polygons we talked about the right hand rule.
- This also defines the orientation of these coordinate systems

This result is that the positive z-axis points towards the viewer center-

of-projection (COP)


Computer Viewing

- We can simulate viewing the world by transforming objects using the following pipeline:
 - 1. Position the objects
 - Via their respective model matrices
 - 2. Positioning the camera
 - Setting the view matrix
 - 3. Selecting the projection type/parameters
 - Setting the projection matrix
- Then we clip the transformed objects against some default camera view window or volume.


Default Coordinate Systems

- By default the object, world, and camera coordinate systems are the same resulting in the camera located at the shared origin and pointing in the negative z-direction
- The default camera view volume is a cube with sides of length 2 centered at the origin


Moving the Camera Frame


- If we want to visualize object with both positive and negative z values we can either
 - Move the camera in positive z direction
 - Translate the camera frame
 - Move the objects in the negative z direction
 - Translate the world frame
- Both of these view are equivalent and are determined by the model-view matrix
 - Want a translation: Translate(0.0, 0.0, -d)
 - Where d > 0


Moving Camera back from Origin

default frames


Moving the Camera

- We can move the camera to any desired position and orientation by a sequence of rotations and translations
- Example: side view
 - Rotate the camera
 - Move it away from the origin
 - Transformation matrix $M_{view} = TR$


OpenGL Code

- Remember that the last transformation specified is the first applied
 - mat4 t = Translate(0.0, 0.0, -d);
 - mat4 ry = RotateY(90.0);
 - mat4 mView = t*ry;
- So now we have both a model matrix for an object and a view matrix.
- We have options:
 - Send both independently to the shader and in the shader compute:

```
gl_Position = view_matrix*model_matrix*vPosition;
```

• Compute view_matrix*model_matrix in the OpenGL program and send that single matrix to the shader program:

```
modelview_matrix = view_matrix*model_matrix; //OpenGL
gl_Position = modelview_matrix*vPosition; //GLSL
```

 And of course you might just update the vertices right in OpenGL and send them to the shader.


Moving the Camera on the GPU

- Your choice may depend on how often things change
 - Never?
 - Model often, camera rarely?
 - Camera rarely, model often?
 - Both often?
- Remember, we most likely need to transpose our matrices when we send them to the shaders:


```
GLuint model_view_loc =
 glGetUniformLocation(program, "modelview_matrix");
glUniformMatrix4fv(modelview_loc,1,GL_TRUE,modelview_matrix);
```

Transpose


Viewing APIs

- Specifying/computing the translation and rotation(s) may not be easy or natural.
- To simplify things, there are several APIs that will provide the model-view matrix for different parameters.
- One of the more popular (and supported in OpenGL) is the Look-At API
- But first we need to review some geometry!


Points

- We already know that to defined objects we need to provide vertex locations.
- Geometrically we can call these locations in space points.
- In graphics there are at least three other important geometric objects:
 - 1. Vectors
 - 2. Lines
 - 3. Planes


Vectors

- A vector is a quantity with two attributes
 - Direction
 - Magnitude
- Note: They have not actual position in space
- Examples include
 - Force
 - Velocity
 - Directed line segments
 - Important for graphics!


Vectors

 A vector can be defined given two points via subtraction:

$$v = P - Q$$


Here we say the vector goes in the direction from point
 Q to point P.


Vectors

 Also given a point and a vector we can arrive at a new point via addition:

$$P = v + Q$$


Vector Operations

- There are additional properties of vectors:
 - Every vector has an inverse
 - Same magnitude but points in the opposite direction
 - Every vector can be multiplied by a scalar
 - Same direction (assuming non-negative magnitude), different magnitude
 - The sum of any two vectors is a vector
 - Use the head to tail axiom


Vectors in Homogenous Coordinates

 We know in 3D we specify vertices (points) via a 4D "vector" (confusing?) with the 4th coordinate equal to one:

$$P = (P_x, P_y, P_z, 1)$$

 Via vector arithmetic, we then define a vector in 3D homogenous coordinates as a 4D vector with the 4th coordinate equal to zero:

$$v = (v_x, v_y, v_z, 0)$$


Vectors in Homogenous Coordinates

$$v = (v_x, v_y, v_z, 0)$$

The magnitude of this vector is:

$$||v|| = \sqrt{v_x^2 + v_y^2 + v_z^2}$$

 Usually we specify the direction by making the vector have a length of one (unit length, or a normalized):

$$\frac{v}{\|v\|}$$


Planes

R

A plane can be define either by

u


R


Normals

- Every plane has a vector n normal (perpendicular, orthogonal) to it
- Given two non-collinear vectors on a plane, u and v, we can use the **cross product** to find a plane's normal:


Cross Product


The cross product is defined as

$$a \times b = ||a|| ||b|| \sin(\theta) n$$


- Where *n* is the normal.
- So by solving for the cross product we get the normal multiplied by a scalar.
- ullet Given two vectors u,v we can compute the cross product as

$$u \times v = ((u_y v_z - u_z v_y), (u_z v_x - u_z v_z), (u_x v_y - u_y v_x), 0)$$

- Fortunately both OpenGL and GLSL also give us a cross function
- But be careful...
 - Always make sure your 4th component is 0 so that it's treated as a vector!


Viewing APIs


- Ok back to a viewing API.....
- We can define a camera's location and orientation by specifying:
 - The position of the camera, often called the **eye** or the *view reference point* (VRP)
 - A vector that specifies the normal of the camera's view plane. This is often called the view plane normal (VPN, n in the figure below)
 - It is in the viewing direction In OpenGL the VPN is in the direction opposite the one in which the camera is looking
 - The direction opposite the VPN is often called the **at** vector.
 - Another vector, called the view-up vector, is in a direction specifying which
 is the approximate "up" direction for the camera


The LookAt Function

- The GLU library contained a function gluLookAt to form the required model-view matrix through a simple interface
- Replaced by LookAt() in mat.h
 - These too will have to be transposed when sent to the shader programs.

```
mat4 view_matrix = LookAt(vec4 eye, vec4 at, vec4 up);
```


Angle.h Lookat

```
mat4 LookAt(const vec4& eye, const vec4& at, vec4& up){
 vec4 n = normalize(eye-at);
 vec4 u = normalize(cross(up,n));
 vec4 v = normalize(cross(n,u));
 vec4 t = vec4(0.0, 0.0, 0.0, 1.0);
 mat4 c = mat4(u,v,n,t);
 return c*Translate(-eye);
}
```


The LookAt Function


- If we want to update our camera (move it, rotate it, etc..) we'll want to keep track of some things...
 - The location of the camera: eye
 - Three vectors that define the view plane:
 - 1. The view plane normal (opposite the at direction), n
 - 2. The "right" direction, u
 - 3. For convenience, we'll keep track of the third vector orthogonal to the other two (approximately the up direction), v


The LookAt Function

- From these vectors you should easily be able to compute the at and up vectors needed for the LookAt API
 - at = eye-n;
 - up = v;


Other Viewing APIs


- The LookAt (and gluLookAt) function is one of many possible APIs for positioning the camera
- Others include
 - View reference point, view plane normal, view up
 - Yaw, pitch, roll
 - Elevation, azimuth, twist
 - Direction angles


- Often we like to use the keyboard to navigate around the "world"
- This is akin to moving the camera (and re-orienting it)
- If we use the Look-At API on each relevant keystroke we must
 - Compute the new eye point
 - Compute the new at point
 - Compute the new up vector


- It may be conceptually easier to move the camera according to another common API: pitch/yaw/roll
 - Pitch: rotate around current u axis
 - Roll: rotate around current n axis
- And update our coordinate system


- From our Look-At API we already have v (up) and n=e-a.
 - So a=e-n
 - And we can get u=normalize(cross(v,n));
- Pitch (rotate around u axis) by α radians
 - u' = u
 - $v' = \cos(\alpha)v \sin(\alpha)n$
 - $n' = \sin(\alpha)v + \cos(\alpha)n$
- We can do this similarly for roll and yaw
- Notes:
 - Use the *normalize* function when necessary to get unit length vectors
 - Again, be careful that your 4th component is zero before doing this.
 - Make sure to call the glutPostRedisplay() after changing view matrix so that it is redrawn immediately


- The last thing we may want to do is move allow (or away from) the direction of -n
- We can do this by change the eye and at points by the same amount along the n
 vector
 - $e = e + \beta n$
 - $a = a + \beta n$
- Interface:
 - X→Pitch down
 - $x \rightarrow Pitch up$
 - C→Yaw clockwise in un plane
 - c→Yaw counter-clockwise in un plane
 - Z→Roll clockwise in the uv plane
 - z→Roll counter-clockwise in the uv plane
 - GLUT KEY UP → Move towards at point
 - GLUT KEY Down → Move away from at point
- NOTE: GLUT_KEY_UP/DOWN are "special keys" and are called via the glutSpecialFunc callback


A Camera Class

- For convenience you'll likely want to create a Camera class.
- This can store:
 - Current view_matrix
 - eye
 - u, v, n
- And can do things like
 - Get the view_matrix
 - Update eye, u, v, n based on interactions.
- And we'll add more (the projection matrix) in a minute...
- And when it comes time to draw an object, just pass it the current view_matrix so it can either use it or pass it to the shader.