

Computer Viewing

Ed Angel
Professor of Computer Science,
Electrical and Computer
Engineering, and Media Arts
University of New Mexico

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Multiview Orthographic Projection

- Projection plane parallel to principal face
- Usually form front, top, side views

isometric (not multiview orthographic view)

in CAD and architecture, we often display three multiviews plus isometric

top

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

5

Advantages and Disadvantages

- Preserves both distances and angles
 - Shapes preserved
 - Can be used for measurements
 - Building plans
 - Manuals
- Cannot see what object really looks like because many surfaces hidden from view
 - Often we add the isometric

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Perspective Projection

Projectors converge at center of projection

Angel: Interactive Computer Graphics 4E © Addison-Wesley 2005

7

Vanishing Points

- Parallel lines (not parallel to the projection plan) on the object converge at a single point in the projection (the *vanishing point*)
- Drawing simple perspectives by hand uses these vanishing point(s)

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

One-Point Perspective

- One principal face parallel to projection plane
- One vanishing point for cube

Angel: Interactive Computer Graphics 4E @ Addison-Wesley 2005

q

Advantages and Disadvantages

- Objects further from viewer are projected smaller than the same sized objects closer to the viewer (diminution)
 - Looks realistic
- Equal distances along a line are not projected into equal distances (nonuniform foreshortening)
- Angles preserved only in planes parallel to the projection plane
- More difficult to construct by hand than parallel projections (but not more difficult by computer)

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Computer Viewing

- There are three aspects of the viewing process, all of which are implemented in the pipeline,
 - Positioning the camera
 - Setting the model-view matrix
 - Selecting a lens
 - Setting the projection matrix
 - Clipping
 - Setting the view volume

Angel: Interactive Computer Graphics 4E @ Addison-Wesley 2005

11

The OpenGL Camera

- In OpenGL, initially the object and camera frames are the same
 - Default model-view matrix is an identity
- The camera is located at origin and points in the negative z direction
- OpenGL also specifies a default view volume that is a cube with sides of length 2 centered at the origin
 - Default projection matrix is an identity

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Default Projection

Default projection is orthogonal

Angel: Interactive Computer Graphics 4E @ Addison-Wesley 2005

13

Moving the Camera Frame

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

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Moving the Camera

- We can move the camera to any desired position by a sequence of rotations and translations
- Example: side view
 - Rotate the camera
 - Move camera away from origin
 - Model-view matrix C = TR

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

. .

OpenGL code

 Remember that last transformation specified is first to be applied

```
glMatrixMode(GL_MODELVIEW)
glLoadIdentity();
glTranslatef(0.0, 0.0, -d);
glRotatef(90.0, 0.0, 1.0, 0.0);
```

Angel: Interactive Computer Graphics 4E @ Addison-Wesley 2005

17

Projections and Normalization

- The default projection in the eye (camera) frame is orthogonal
- For points within the default view volume

$$x_p = x$$

$$y_p = y$$

- $z_{\rm p}^{\rm p}=0$
- Most graphics systems use view normalization
 - All other views are converted to the default view by transformations that determine the projection matrix
 - Allows use of the same pipeline for all views

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Homogeneous Coordinate Representation

default orthographic projection

$$x_p = x$$

$$y_p = y$$

$$z_p = 0$$

$$w_p = 1$$

$$\mathbf{p}_{p} = \mathbf{M}\mathbf{p}$$

$$\mathbf{M} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

In practice, we can let M = I and set the z term to zero later

Angel: Interactive Computer Graphics 4E © Addison-Wesley 2005

19

Simple Perspective

- Center of projection at the origin
- Projection plane z = d, d < 0

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Perspective Equations

Consider top and side views

$$x_{\rm p} = \frac{x}{z/d}$$
 $y_{\rm p} = \frac{y}{z/d}$ $z_{\rm p} = d$

Angel: Interactive Computer Graphics 4E © Addison-Wesley 2005

21

Homogeneous Coordinate Form

consider
$$\mathbf{q} = \mathbf{M}\mathbf{p}$$
 where $\mathbf{M} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 1/d & 0 \end{bmatrix}$

$$\mathbf{q} = \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} \Rightarrow \mathbf{p} = \begin{bmatrix} x \\ y \\ z \\ z/d \end{bmatrix}$$

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Perspective Division

- However $w \neq 1$, so we must divide by w to return from homogeneous coordinates
- This perspective division yields

$$x_{\rm p} = \frac{x}{z/d}$$
 $y_{\rm p} = \frac{y}{z/d}$ $z_{\rm p} = d$

the desired perspective equations

 We will consider the corresponding clipping volume with the OpenGL functions

Angel: Interactive Computer Graphics 4E @ Addison-Wesley 2005

23

OpenGL Orthogonal Viewing

glOrtho(left,right,bottom,top,near,far)

near and far measured from camera

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Projection Matrices

Ed Angel
Professor of Computer Science,
Electrical and Computer
Engineering, and Media Arts
University of New Mexico

Angel: Interactive Computer Graphics 4E @ Addison-Wesley 2005

27

Normalization

- Rather than derive a different projection matrix for each type of projection, we can convert all projections to orthogonal projections with the default view volume
- This strategy allows us to use standard transformations in the pipeline and makes for efficient clipping

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Notes

- We stay in four-dimensional homogeneous coordinates through both the modelview and projection transformations
 - Both these transformations are nonsingular
 - Default to identity matrices (orthogonal view)
- Normalization lets us clip against simple cube regardless of type of projection
- Delay final projection until end
 - Important for hidden-surface removal to retain depth information as long as possible

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Orthogonal Normalization

glOrtho(left,right,bottom,top,near,far)

normalization ⇒ find transformation to convert specified clipping volume to default

Angel: Interactive Computer Graphics 4E © Addison-Wesley 2005

31

Orthogonal Matrix

- Two steps
 - Move center to origin

T(-(left+right)/2, -(bottom+top)/2,(near+far)/2))

- Scale to have sides of length 2

S(2/(left-right),2/(top-bottom),2/(near-far))

$$\mathbf{P} = \mathbf{ST} = \begin{bmatrix} \frac{2}{right - left} & 0 & 0 & -\frac{right - left}{right - left} \\ 0 & \frac{2}{top - bottom} & 0 & -\frac{top + bottom}{top - bottom} \\ 0 & 0 & \frac{2}{near - far} & \frac{far + near}{far - near} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Final Projection

- Set z = 0
- Equivalent to the homogeneous coordinate transformation

$$\mathbf{M}_{\text{orth}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

• Hence, general orthogonal projection in 4D is

 $P = M_{orth}ST$

Angel: Interactive Computer Graphics 4E © Addison-Wesley 2005

33

Simple Perspective

Consider a simple perspective with the COP at the origin, the near clipping plane at z = -1, and a 90 degree field of view determined by the planes

$$x = \pm z$$
, $y = \pm z$

Angel: Interactive Computer Graphics 4E © Addison-Wesley 2005

Perspective Matrices

Simple projection matrix in homogeneous coordinates

$$\mathbf{M} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

Note that this matrix is independent of the far clipping plane

Angel: Interactive Computer Graphics 4E © Addison-Wesley 2005

Generalization

$$\mathbf{N} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \alpha & \beta \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

after perspective division, the point (x, y, z, 1) goes to

$$x'' = -x/z$$

$$y'' = -y/z$$

$$z'' = -(\alpha + \beta/z)$$

which projects orthogonally to the desired point regardless of α and β (both nonzero)

Angel: Interactive Computer Graphics 4E © Addison-Wesley 2005

37

Picking α and β

If we pick

$$\alpha = \frac{near + far}{far - near}$$
$$\beta = \frac{2near * far}{near - far}$$

the near plane is mapped to z = -1the far plane is mapped to z = 1and the sides are mapped to $x = \pm 1$, $y = \pm 1$

Hence the new clipping volume is the default clipping volume

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005

Normalization and Hidden-Surface Removal

- Although our selection of the form of the perspective matrices may appear somewhat arbitrary, it was chosen so that if $z_1 > z_2$ in the original clipping volume then the same holds for the transformed points: z_1 " > z_2 "
- Thus hidden surface removal works if we first apply the normalization transformation
- However, the formula $z^{"} = -(\alpha + \beta/z)$ implies that the distances are distorted by the normalization which can cause numerical problems especially if the near distance is small (depth buffer usually 24 or 32 bits)

Angel: Interactive Computer Graphics 4E © Addison-Wesley 2005

39

OpenGL Perspective

•glfrustum allows for an unsymmetric viewing frustum (although gluPerspective does not)

Angel: Interactive Computer Graphics 4E © Addison-Wesley 2005

OpenGL Perspective Matrix

• The normalization in glfrustum requires an initial shear to form a right viewing pyramid, followed by a scaling to get the normalized perspective volume. Finally, the perspective matrix results in needing only a final orthogonal transformation

Angel: Interactive Computer Graphics 4E @ Addison-Wesley 2005

Why do we do it this way?

- Normalization allows for a single pipeline for both perspective and orthogonal viewing
- We stay in four dimensional homogeneous coordinates as long as possible to retain three-dimensional information needed for hidden-surface removal and shading
- We simplify clipping

Angel: Interactive Computer Graphics 4E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2005