Computer Graphics

Prof. Feng Liu Fall 2016

http://www.cs.pdx.edu/~fliu/courses/cs447/

10/17/2016

Last time

- Compositing
- NPR
- □ 3D Graphics Toolkits
 - Transformations

Today

- ☐ 3D Transformations
- □ The Viewing Pipeline
- ☐ Mid-term: in class, Nov. 2
- □ Homework 3 available, due October 31, in class

Homogeneous Coordinates

- Use three numbers to represent a 2D point
- \square (x,y)=(wx,wy,w) for any constant $w\neq 0$
 - Typically, (x,y) becomes (x,y,1)
 - To go backwards, divide by w
- Translation can now be done with matrix multiplication!

Basic Transformations

$$egin{array}{ccccc} 1 & 0 & b_x \\ 0 & 1 & b_y \\ 0 & 0 & 1 \\ \hline \end{array}$$

Translation:
$$\begin{bmatrix} 1 & 0 & b_x \\ 0 & 1 & b_y \\ 0 & 0 & 1 \end{bmatrix}$$
 Rotation:
$$\begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Scaling:

$$egin{bmatrix} s_x & 0 & 0 \ 0 & s_y & 0 \ 0 & 0 & 1 \end{bmatrix}$$

Homogeneous Transform Advantages

- Unified view of transformation as matrix multiplication
 - Easier in hardware and software
- To compose transformations, simply multiply matrices
 - Order matters: AB is generally not the same as BA
- □ Allows for non-affine transformations:
 - Perspective projections!

Directions vs. Points

- We have been talking about transforming points
- Directions are also important in graphics
 - Viewing directions

 - Ray directions

Directions are represented by vectors, like points, and can be transformed, but not like points

Transforming Directions

- □ Say I define a direction as the difference of two points:
 d=a-b
 - This represents the *direction* of the line between two points
- □ Now I translate the points by the same amount:
 a'=a+t, b'=b+t
- ☐ How should I transform d?

Homogeneous Directions

- □ Translation does not affect directions!
- Homogeneous coordinates give us a very clean way of handling this
- ☐ The direction (x,y) becomes the homogeneous direction (x,y,0)

$$\begin{bmatrix} 1 & 0 & b_x \\ 0 & 1 & b_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 0 \end{bmatrix} = \begin{bmatrix} x \\ y \\ 0 \end{bmatrix}$$

- The correct thing happens for rotation and scaling also
 - Uniform scaling changes the length of the vector, but not the direction

3D Transformations

- \square Homogeneous coordinates: (x,y,z)=(wx,wy,wz,w)
- □ Transformations are now represented as 4x4 matrices
- Typical graphics packages allow for specification of translation, rotation, scaling and arbitrary matrices
 - OpenGL: glTranslate[fd], glRotate[fd], glScale[fd], glMultMatrix[fd]

3D Translation

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

3D Rotation

- Rotation in 3D is about an axis in 3D space passing through the origin
- ☐ Using a matrix representation, any matrix with an *orthonormal* top-left 3x3 sub-matrix is a rotation
 - Rows are mutually orthogonal (0 dot product)
 - Determinant is 1
 - Implies columns are also orthogonal, and that the transpose is equal to the inverse

3D Rotation

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} r_{xx} & r_{xy} & r_{xz} & 0 \\ r_{yx} & r_{yy} & r_{yz} & 0 \\ r_{zx} & r_{zy} & r_{zz} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

and if

$$R = \begin{bmatrix} -\mathbf{r}_1 & -\mathbf{0} \\ -\mathbf{r}_2 & -\mathbf{0} \\ -\mathbf{r}_3 & -\mathbf{0} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$
then $\mathbf{r}_1 \bullet \mathbf{r}_2 = 0$, $\mathbf{r}_1 \bullet \mathbf{r}_3 = 0$, $\mathbf{r}_2 \bullet \mathbf{r}_3 = 0$, $\mathbf{r}_1 \bullet \mathbf{r}_1 = 1$, etc.

Problems with Rotation Matrices

- Specifying a rotation really only requires 3 numbers
 - Axis is a unit vector, so requires 2 numbers
 - Angle to rotate is third number
- Rotation matrix has a large amount of redundancy
 - Orthonormal constraints reduce degrees of freedom back down to 3
- Rotations are a very complex subject, and a detailed discussion is way beyond the scope of this course

Alternative Representations

- □ Specify the axis and the angle (OpenGL method)
- □ Euler angles: Specify how much to rotate about X, then how much about Y, then how much about Z
 - Hard to think about, and hard to compose
 - Any three axes will do e.g. X,Y,Z
- Specify the axis, scaled by the angle
 - Only 3 numbers, called the exponential map
- Quaternions

Quaternions

- 4-vector related to axis and angle, unit magnitude
 - Rotation about axis (n_x, n_y, n_z) by angle θ .

$$(n_x \cos(\theta/2), n_y \cos(\theta/2), n_z \cos(\theta/2), \sin(\theta/2))$$

- Reasonably easy to compose
- Reasonably easy to go to/from rotation matrix
- Only normalized quaternions represent rotations, but you can normalize them just like vectors, so it isn't a problem
- Easy to perform spherical interpolation

Other Rotation Issues

- Rotation is about an axis at the origin
 - For rotation about an arbitrary axis, use the same trick as in 2D: Translate the axis to the origin, rotate, and translate back again
- Rotation is not commutative
 - Rotation order matters
 - Experiment to convince yourself of this

Transformation Leftovers

- □ Scale, shear etc extend naturally from 2D to 3D
- □ Rotation and Translation are the *rigid-body transformations:*
 - Do not change lengths or angles, so a body does not deform when transformed

Modeling 101

- For the moment assume that all geometry consists of points, lines and faces
- ☐ Line: A segment between two endpoints
- Face: A planar area bounded by line segments
 - Any face can be triangulated (broken into triangles)

20

Modeling and OpenGL

- In OpenGL, all geometry is specified by stating which type of object and then giving the vertices that define it
- ☐ glBegin() ...glEnd()
- \square glVertex[34][fdv]
 - Three or four components (regular or homogeneous)
 - Float, double or vector (eg float[3])
- Chapter 2 of the OpenGL red book

Rendering

- Generate an image showing the contents of some region of space
 - The region is called the view volume, and it is defined by the user
- Determine where each object should go in the image
 - Viewing, Projection
- Determine which pixels should be filled
 - Rasterization
- Determine which object is in front at each pixel
 - Hidden surface elimination, Hidden surface removal, Visibility
- Determine what color it is
 - Lighting, Shading

Graphics Pipeline

- Graphics hardware employs a sequence of coordinate systems
 - The location of the geometry is expressed in each coordinate system in turn, and modified along the way
 - The movement of geometry through these spaces is considered a pipeline

Local Coordinate Space

- It is easiest to define individual objects in a local coordinate system
 - For instance, a cube is easiest to define with faces parallel to the coordinate axes
- Key idea: Object instantiation
 - Define an object in a local coordinate system
 - Use it multiple times by copying it and transforming it into the global system
 - This is the only effective way to have libraries of 3D objects

World Coordinate System

- Everything in the world is transformed into one coordinate system - the world coordinate system
 - It has an origin, and three coordinate directions, x, y, and z
- Lighting is defined in this space
 - The locations, brightness' and types of lights
- ☐ The camera is defined *with respect to* this space
- Some higher level operations, such as advanced visibility computations, can be done here

View Space

- Define a coordinate system based on the eye and image plane the camera
 - The eye is the center of projection, like the aperture in a camera
 - The image plane is the orientation of the plane on which the image should "appear," like the film plane of a camera
- Some camera parameters are easiest to define in this space
 - Focal length, image size
- Relative depth is captured by a single number in this space

Canonical View Volume

- Canonical View Space: A cube, with the origin at the center, the viewer looking down -z, x to the right, and y up
 - Canonical View Volume is the cube: [-1,1]×[-1,1]
 - Variants (later) with viewer looking down +z and z from 0-1
 - Only things that end up inside the canonical volume can appear in the window
- Tasks: Parallel sides and unit dimensions make many operations easier
 - Clipping decide what is in the window
 - Rasterization decide which pixels are covered
 - Hidden surface removal decide what is in front
 - Shading decide what color things are

Window Space

- Window Space: Origin in one corner of the "window" on the screen, x and y match screen x and y
- Windows appear somewhere on the screen
 - Typically you want the thing you are drawing to appear in your window
 - But you may have no control over where the window appears
- You want to be able to work in a standard coordinate system - your code should not depend on where the window is
- You target Window Space, and the windowing system takes care of putting it on the screen

Graphics Pipeline

- Problem: Transform the Canonical View Volume into Window Space (real screen coordinates)
 - Drop the depth coordinate and translate
 - The graphics hardware and windowing system typically take care of this - but we'll do the math to get you warmed up
- □ The windowing system adds one final transformation to get your window on the screen in the right place

- Typically, windows are specified by a corner, width and height
 - Corner expressed in terms of screen location
 - This representation can be converted to (x_{min}, y_{min}) and (x_{max}, y_{max})
- We want to map points in Canonical View Space into the window
 - Canonical View Space goes from (-1,-1,-1) to (1,1,1)
 - Lets say we want to leave z unchanged
- □ What basic transformations will be involved in the total transformation from 3D screen to window coordinates?

Canonical view volume

Window space

- You almost never have to worry about the canonical to window transform
- In OpenGL, you tell it which part of your window to draw in relative to the window's coordinates
 - That is, you tell it where to put the canonical view volume
 - You must do this whenever the window changes size
 - Window (not the screen) has origin at bottom left
 - glViewport(minx, miny, maxx, maxy)
 - Typically: glViewport(0, 0, width, height) fills the entire window with the image
- □ Some textbook derives a different transform, but the same idea

glViewport(0, 0, width, height)

glViewport(100, 0, width, height)

Graphics Pipeline

View Volumes

- Only stuff inside the Canonical View Volume gets drawn
 - Points too close or too far away will not be drawn
 - But, it is inconvenient to model the world as a unit box
- A view volume is the region of space we wish to transform into the Canonical View Volume for drawing
 - Only stuff inside the view volume gets drawn
 - Describing the view volume is a major part of defining the view

Orthographic Projection

- Orthographic projection projects all the points in the world along parallel lines onto the image plane
 - Projection lines are perpendicular to the image plane
 - Like a camera with infinite focal length

Orthographic View Space

- □ View Space: a coordinate system with the viewer looking in the -z direction, with x horizontal to the right and y up
 - A right-handed coordinate system! All ours will be
- The view volume is a rectilinear box for orthographic projection
 - The view volume has:
 - a near plane at z=n
 - a *far plane* at *z=f , (f < n)*
 - a left plane at x=l
 - a right plane at x=r, (r>l)
 - a top plane at y=t
 - and a bottom plane at y=b, (b<t)</p>

Rendering the Volume

- □ To find out where points end up on the screen, we must transform View Space into Canonical View Space
 - We know how to draw Canonical View Space on the screen
- This transformation is "projection"
- The mapping looks similar to the one for Canonical to Window ...

Orthographic Projection Matrix (Orthographic View to Canonical Matrix)

$$\begin{bmatrix} x_{canonical} \\ y_{canonical} \\ z_{canonical} \\ 1 \end{bmatrix} = \begin{bmatrix} 2/(r-l) & 0 & 0 & 0 \\ 0 & 2/(t-b) & 0 & 0 \\ 0 & 0 & 2/(n-f) & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -(r+l)/2 \\ 0 & 1 & 0 & -(t+b)/2 \\ 0 & 0 & 1 & -(n+f)/2 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} 2/(r-l) & 0 & 0 & -(r+l)/(r-l) \\ 0 & 2/(t-b) & 0 & -(t+b)/(t-b) \\ 0 & 0 & 2/(n-f) & -(n+f)/(n-f) \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_{view} \\ y_{view} \\ z_{view} \\ 1 \end{bmatrix}$$

 $\mathbf{X}_{canonical} = \mathbf{M}_{view->canonical} \mathbf{X}_{view}$

Graphics Pipeline

Next Time

- Perspective Projection
- Clipping