CSE 167: Introduction to Computer Graphics Lecture #4: Coordinate Systems

Jürgen P. Schulze, Ph.D. University of California, San Diego Fall Quarter 2017

Announcements

- Friday: homework 1 due at 2pm
 - Upload to TritonEd
 - Demonstrate in CSE basement labs
- Thursday: TA Jean teaching class

Lecture Overview

- Coordinate Transformation
- Typical Coordinate Systems

Coordinate System

• Given point **p** in homogeneous coordinates: $\left| egin{array}{c} p_y \\ p_z \end{array} \right|$

Coordinates describe the point's 3D position in a coordinate system with basis vectors x, y, z and origin o:

$$\mathbf{p}_{xyz} = p_x \mathbf{x} + p_y \mathbf{y} + p_z \mathbf{z} + \mathbf{o}$$

Rectangular and Polar Coordinates

National Aeronautics and Space Administration

Rectangular and Polar Coordinates

Point p can be located relative to the origin by Rectangular Coordinates (X_p, Y_p) or by Polar Coordinates (r, θ)

$$X_p = r \cos(\theta)$$
 $r = \operatorname{sqrt}(X_p^2 + Y_p^2)$
 $Y_p = r \sin(\theta)$ $\theta = \tan^{-1}(Y_p / X_p)$

www.nasa.gov at

New **uvwq** coordinate system

Goal: Find coordinates of \mathbf{p}_{xyz} in new **uvwq** coordinate system

Express coordinates of xyzo reference frame with respect to uvwq reference frame:

$$\mathbf{x} = \begin{bmatrix} x_u \\ x_v \\ x_w \\ 0 \end{bmatrix} \qquad \mathbf{y} = \begin{bmatrix} y_u \\ y_v \\ y_w \\ 0 \end{bmatrix} \qquad \mathbf{z} = \begin{bmatrix} z_u \\ z_v \\ z_w \\ 0 \end{bmatrix} \qquad \mathbf{o} = \begin{bmatrix} o_u \\ o_v \\ o_w \\ 1 \end{bmatrix}$$

Point **p** expressed in new **uvwq** reference frame:

$$\mathbf{p}_{uvw} = p_x \begin{bmatrix} x_u \\ x_v \\ x_w \\ 0 \end{bmatrix} + p_y \begin{bmatrix} y_u \\ y_v \\ y_w \\ 0 \end{bmatrix} + p_z \begin{bmatrix} z_u \\ z_v \\ z_w \\ 0 \end{bmatrix} + \begin{bmatrix} o_u \\ o_v \\ o_w \\ 1 \end{bmatrix}$$

$$\mathbf{p}_{uvw} = \begin{bmatrix} x_u & y_u & z_u & o_u \\ x_v & y_v & z_v & o_v \\ x_w & y_w & z_w & o_w \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{x} & \mathbf{y} & \mathbf{z} & \mathbf{o} \end{bmatrix} \begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix}$$

Inverse transformation

- Given point P_{uvw} w.r.t. reference frame uvwq:
 - Coordinates P_{xyz} w.r.t. reference frame xyzo are calculated as:

$$\mathbf{p}_{xyz} = \left[egin{array}{cccc} x_u & y_u & z_u & o_u \ x_v & y_v & z_v & o_v \ x_w & y_w & z_w & o_w \ 0 & 0 & 0 & 1 \end{array}
ight]^{-1} \left[egin{array}{c} p_u \ p_v \ p_w \ 1 \end{array}
ight]$$

Lecture Overview

- Coordinate Transformation
- Typical Coordinate Systems

Typical Coordinate Systems

- In computer graphics, we typically use at least three coordinate systems:
 - World coordinate system
 - Camera coordinate system
 - Object coordinate system

World coordinates

World Coordinates

- Common reference frame for all objects in the scene
- No standard for coordinate system orientation
 - If there is a ground plane, usually x/y is horizontal and z points up (height)
 - Otherwise, x/y is often screen plane, z points out of the screen

World coordinates

Object Coordinates

- Local coordinates in which points and other object geometry are given
- Often origin is in geometric center, on the base, or in a corner of the object
 - Depends on how object is generated or used.

Source: http://motivate.maths.org

World coordinates

Object Transformation

- The transformation from object to world coordinates is different for each object.
- Defines placement of object in scene.
- Given by "model matrix" (model-to-world transformation)
 M.

World coordinates

Camera Coordinate System

- Origin defines center of projection of camera
- x-y plane is parallel to image plane
- z-axis is perpendicular to image plane

World coordinates

Camera Coordinate System

- The Camera Matrix defines the transformation from camera to world coordinates
 - Placement of camera in world

World coordinates

Camera Matrix

Camera Matrix

▶ Construct x_c, y_c, z_c

Camera Matrix

Step 1: z-axis

$$\mathbf{z}_C = \frac{\mathbf{e} - \mathbf{d}}{\|\mathbf{e} - \mathbf{d}\|}$$

Step 2: x-axis

$$\boldsymbol{x}_C = \frac{\boldsymbol{u} \times \boldsymbol{z}_C}{\|\boldsymbol{u} \times \boldsymbol{z}_C\|}$$

Step 3: y-axis

$$\mathbf{y}_C = \mathbf{z}_C \times \mathbf{x}_C = \frac{\mathbf{u}}{\|\mathbf{u}\|}$$

Camera Matrix:

$$\boldsymbol{C} = \begin{bmatrix} \boldsymbol{x}_C & \boldsymbol{y}_C & \boldsymbol{z}_C & \boldsymbol{e} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Transforming Object to Camera Coordinates

- Object to world coordinates: M
- Camera to world coordinates: C
- Point to transform: p
- ▶ Resulting transformation equation: p' = C⁻¹ M p

World coordinates

Tips for Notation

- Indicate coordinate systems with every point or matrix
 - ▶ Point: p_{object}
 - Matrix: M_{object→world}
- Resulting transformation equation:

$$\mathbf{p}_{camera} = (\mathbf{C}_{camera \rightarrow world})^{-1} \mathbf{M}_{object \rightarrow world} \mathbf{p}_{object}$$

- In source code use similar names:
 - Point: p_object or p_obj or p_o
 - ▶ Matrix: object2world or obj2wld or o2w
- Resulting transformation equation:

```
wld2cam = inverse(cam2wld);
p_cam = p_obj * obj2wld * wld2cam;
```

Inverse of Camera Matrix

- ▶ How to calculate the inverse of camera matrix C⁻¹?
- Generic matrix inversion is complex and computeintensive!
- Solution: affine transformation matrices can be inverted more easily
- Observation:
 - Camera matrix consists of translation and rotation: T x R
- ▶ Inverse of rotation: R⁻¹ = R^T
- ▶ Inverse of translation: $T(t)^{-1} = T(-t)$
- ▶ Inverse of camera matrix: C⁻¹ = R⁻¹ x T⁻¹

Objects in Camera Coordinates

- We have things lined up the way we like them on screen
 - **x** points to the right
 - **y** points up
 - -z into the screen (i.e., z points out of the screen)
 - Objects to look at are in front of us, i.e., have negative z values
- But objects are still in 3D
- Next step: project scene to 2D plane