

Viewing Transformations

Viewing parameters

Viewing projections

- Parallel
- Parallel orthographic projection
- Parallel oblique projection

View up-direction View up-direction View up-direction Viewing distance Handedness axis View Reference Point (VRP) Eye position

Parallel orthographic projection

- Projection lines perpendicular to the projection plane
- Transformation matrix

$$x_p = x$$

$$y_p = y$$

Parallel oblique projection

Projection lines parallel, but not perpendicular to the projection plane

Parallel oblique projection Matrix $P_{Obl} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \end{bmatrix}$ $L\cos\alpha \quad L\sin\alpha \quad 0 \quad 0 \quad 0$ x

Parallel projections

- Preserve relative dimensions of the objects
- Do not give realistic appearance

Perspective projections

• The projection lines meet in one or more projection centre(s)

Perspective projections

- COP can be placed at:
 - at the negative part of the Z (N) viewing axis, with the viewing plane at COP
 - at the centre of the viewing coordinate system, with the viewing plane at the positive part of the Z (N) viewing axis

COP at the centre of the viewing coordinate system

- COP is at the centre of the viewing coordinate system $(Z_{COP} = 0)$
- Projection plane is on the positive part of the Z (N) axis
- Projection plane is at distance D from the COP

$$P = (x, y, z)$$

 $P' = (x_p, y_p, D)$

$$\frac{y_p}{D} = \frac{y}{z}$$

$$\frac{x_p}{D} = \frac{x}{z}$$

$$y_p = \frac{D y}{z} = \frac{y}{z/D}$$

$$x_p = \frac{D x}{z} = \frac{x}{z/D}$$

Transformation matrix

$$P_{per} = \left[\begin{array}{cccc} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 1/D & \boldsymbol{0} \end{array} \right]$$

$$y_p = \frac{D y}{z} = \frac{y}{z/D}$$

$$x_p = \frac{D x}{z} = \frac{x}{z/D}$$

Example point transformation

Non-homogeneous coordinates

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 1/D & \mathbf{0} \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \\ \overline{D} \end{bmatrix}$$

This vector is not in the homogeneous coordinate system.

Convert to the homogenous coordinates by dividing all the components of the vector by the last term:

 $\frac{z}{D}$

Projection plane at the centre of the viewing coordinate system

- COP is on the negative part of the z axis (Zcop = -D)
- Projection plane is at the centre of the viewing coordinate system
- · Projection plane is at distance D from the COP

$$\frac{dy}{dz} = \frac{z}{z+D} \qquad \qquad \frac{dy}{dz} = \frac{z}{z+D}$$

$$\frac{dy}{dz} = \frac{dy}{z+D} = \frac{dy}{(z/D)+1} \qquad xp = \frac{dz}{z+D} = \frac{x}{(z/D)+1}$$

Transformation matrix

$$P_{per} = \left[\begin{array}{cccc} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1/D & 1 \end{array} \right]$$

$$yp = \frac{Dy}{z + D} = \frac{y}{(z/D) + 1}$$

$$xp = \frac{Dx}{z + D} = \frac{x}{(z/D) + 1}$$

Example point transformation

Perspective projections

- do not preserve relative dimensions
- give realistic appearance

Homework

- Define a cube of edge length 10. Place it such that its front bottom right corner is at location (-3, -2, 12).
- Compute the perspective projection of the cube when the COP is at (0,0, -20) and the projection plane is at the centre of the coordinate system.
- Compute the perspective projection of the cube when the COP is at (0,0, -10) and the projection plane is at the centre of the coordinate system
- Compute the perspective projection of the cube when the COP is at (0,0, 10) and the projection plane is at the centre of the coordinate system.
- Place the front bottom right corner of the cube at location (-3, 0, 5).
 Compute the perspective projection of the cube when the COP is at (0,0, -10) and the projection plane is at the centre of the coordinate system.

Next lecture

Animation