Computer Graphics

Chapter 8 (I)

Two - Dimensional Viewing

Outline

- Viewing Pipeline
- World Coordinates Transfer to Viewing Coordinates
- Normalization and Viewport Transformations
- OpenGL 2D Viewing Functions
- OpenGL 2D Viewing Program Example

Viewing Pipeline

Viewing Volume

- Viewing volume
 - A closed volume which delimits the **infinite** 3D space to **finite** volume.
 - Points outside it will not appear on the screen.
- Two projections to create viewing volume
 - Orthographic projection
 - Objects rendered are not affected by the distance
 - E.g.: a menu, a text on a screen, 2D objects...
 - Perspective projection
 - Objects rendered are affected by the distance

E.g., a car is seen smaller when it move away

Orthographic

Perspective

(From OpenGL Super Bible)

Viewing Volume

- Orthographic projection
 - Viewing volume shape is a parallelepiped(平行六面體).
 - Parallel clipping planes
- Perspective projection
 - Viewing volume shape is a truncated pyramid (its top is cut).
 - Non-parallel side clipping planes

Viewport

- Viewport
 - 2D drawing region of the screen where the final result is mapped.

Viewport

Measured in actual window coordinates

void **glViewport** (GLint x, GLint y, GLsizei width, GLsize height);

(x, y): specifies the lower-left corner of the viewport; width and height: the size of the viewport rectangle.

By default, the initial viewport are (0, 0, win Width, win Height), where win Width and win Height are the size of the window.

Viewport

• Example

2D Viewing Pipeline

- To make the viewing process independent of any output device, viewing coordinates is converted to normalized coordinates.
- Clipping is usually performed in normalized coordinates.

Stages of Vertex Transformation

- Matrix-form in OpenGL
 - The **viewing** and **modeling** transformations you specify are combined to form the **modelview** matrix, which is applied to the incoming *object coordinates* to yield **eye (viewing) coordinates**.
 - The **projection** matrix to yield **clip coordinates**.
 - Defines a viewing volume

Stages of Vertex Transformation

- Matrix form in OpenGL (cont.)
 - The *perspective division* is performed by dividing coordinate values by *w*, to produce *normalized device coordinates*.
 - The transformed coordinates are converted to window coordinates by applying the viewport transformation.
 - You can specify the size of the viewport to cause the final image result.

Stages of Vertex Transformation

- The viewing, modeling, and projection transformations matrix in OpenGL: 4×4 matrix M [in 2D, z=0]
- They are multiplied by the coordinates of each vertex *v* in the scene

$$v'=Mv$$

World Coordinates Convert to Viewing Coordinates

We can set up a 2D viewing coordinate system in the world coordinate frame.

 (x_0, y_0) : an origin

yview: 2D view up vector

This viewing coordinate frame provides a reference for specifying the clipping window.

Fig. 8-3 A rotated world window in Viewing Coordinates.

World Coordinates Convert to Viewing Coordinates

$$\mathbf{M}_{\mathbf{wc} \to \mathbf{vc}} = \mathbf{R} \bullet \mathbf{T} \tag{8-1}$$

Where T is the translation matrix that takes the viewing origin point P_0 to the world origin, and R is the rotation matrix that aligns the axes of the two reference frames

FIGURE 8-4 A *Viewing-Coordinate* frame is moved into coincidence with the *World-Coordinate* frame by

- (a) applying a translation matrix T to move the viewing origin to the world origin, then
- (b) applying a rotation matrix R to align the axes of the two systems.

Normalization and Viewport Transformations

• Mapping a clipping window into a normalized viewport

(the viewport is given within ([0,1],[0,1]))

$$\frac{xv - xv_{\min}}{xv_{\max} - xv_{\min}} = \frac{xw - xw_{\min}}{xw_{\max} - xw_{\min}}$$
$$\frac{yv - yv_{\min}}{yv_{\max} - yv_{\min}} = \frac{yw - yw_{\min}}{yw_{\max} - yw_{\min}}$$

FIGURE 8-6 A point (xw, yw) in a world-coordinate clipping window is mapped to viewport coordinates (xv, yv), within a unit square, so that the relative positions of the two points in their respective rectangles are the same.

OpenGL 2D Viewing Functions

- OpenGL Projection Mode
 glMatrixMode (GL_PROJECTION); //projection matrix
 glLoadIdentity ();
- GLU Clipping-Window Function
 gluOrtho2D (xwmin, xwmax, ywmin, ywmax);
 2D parallel projection.
- OpenGL Viewport Function

```
glViewport (xvmin, yvmin, vpWidth, vpHeight);
glGetIntegerv (GL_VIEWPORT, vpArray);
```


To obtain the parameters for the currently active viewport: xvmin, yvmin, vpWidth, vpHeight.

OpenGL Viewport Function

• glViewport (GLint x, GLint y, GLsizei width, Glsizei height);

You can change it by glViewport().

Always rectangle;

x, y are in window coordinates

OpenGL Viewport Function

- The rectangle area has an aspect ratio: width / height
 - Windows
 - glutInitWindowSize (width, height);
 - 2D clipping window
 - gluOrtho2D (left, right, bottom, top);
 - Viewport
 - glViewport (x, y, width, height);

• In general, the clipping window (viewing volume) and viewport need to have the same ratio.

• Two views of a triangle in the xy plane shown in a split screen, with its centroid at the world-coordinate origin

```
#include <GL/glut.h>
class wcPt2D
{
public:
 GLfloat x, y;
};
```


```
void init (void)
  /* Set color of display window to white. */
  glClearColor (1.0, 1.0, 1.0, 0.0);
  /* Set parameters for world-coordinate clipping window. */
  glMatrixMode (GL_PROJECTION);
  gluOrtho2D (-100.0, 100.0, -100.0, 100.0);
  /* Set mode for construction geometric transformation matrix. */
  glMatrixMode (GL_MODELVIEW);
```

```
void displayFcn (void)
  /* Define initial position for triangle. */
  wcPt2D verts [3] = \{\{-50.0, -25.0\}, \{50.0, -25.0\}, \{0.0, 50.0\}\};
  glClear (GL_COLOR_BUFFER_BIT); // Clear display window.
  glColor3f (0.0, 0.0, 1.0); // Set fill color to blue.
  glViewport (0, 0, 300, 300); // Set left viewport.
 // Display red rotated triangle.
  triangle (verts);
  /* Rotate triangle and display in right half of display window. */
  glColor3f (1.0, 0.0, 0.0); // Set fill color to red.
  glViewport (300, 0, 300, 300); // Set right viewport.
  glRotatef (90.0, 0.0, 0.0, 1.0); // Rotate about z axis.
  triangle (verts);
 // Display red rotated triangle.
  glFlush (); //Force to execute all OpenGL functions
```

```
void main (int argc, char **argv)
{
  glutInit (&argc, argv);
  glutInitDisplayMode (GLUT_SINGLE | GLUT_RGB);
  glutInitWindowPosition (50, 50);
  glutInitWindowSize (600, 300);
  glutCreateWindow ("Split-Screen Example");

init();
  glutDisplayFunc (displayFcn);
```


glutMainLoop ();

OpenGL 2D Viewing Functions

- You need to handle the changes in the window size
 - Registering a window reshape callback
 - void glutReshapeFunc (void (*func) (int width, int height));
 - Defining the reshape callback function: pass the new width and height of the window
 - called before the first call to the display function,
 - and called automatically when the window is reshaped.
 - e.g. MyReshape ();

```
void MyReshape ( int width, int height )
{
 /* update viewport */
 glViewport (...);
 /* reset viewing volume */
 glMatrixMode ( GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D (...);
 /* set modelview matrix mode
 ...
}
```

Summary

- 2D viewing pipeline
- OpenGL 2D viewing functions