

EVERLASTING Cearning

FUNDAMENTALS OF COMPUTER GRAPHICS (CSIT304)

THREE-DIMENSIONAL VIEWING

CHIRANJOY CHATTOPADHYAY

Associate Professor,
FLAME School of Computation and Data Science

AFFINE AND PERSPECTIVE GEOMETRY

INTRODUCTION

- Geometric theorems have been developed for both perspective and affine geometry.
- The theorems of affine geometry are identical to those for Euclidean geometry.
- In both parallelism is an important concept.
- In perspective geometry, lines are generally nonparallel.

AFFINE TRANSFORMATION

- It is a combination of linear transformations
 - E.g., rotation followed by translation.
- For an affine transformation, the last column in the general 4x4 transformation matrix is [0 0 0 1]
- Otherwise
 - The transformed homogeneous coordinate h is not unity
 - o There is not a one-to-one correspondence between the affine transformation and the

4x4 matrix operator.

- It form a useful subset of bilinear transformations
 - Product of two affine transformations is also affine.
- This allows
 - The general transformation of a set of points relative to an arbitrary coordinate system
 - Maintains a value of unity for the homogeneous coordinate ft.

AFFINE AND PERSPECTIVE TRANSFORMATION

- Both affine and perspective transformations are three-dimensional
- They are transformations from one three space to another three space.
- Viewing the results on a two-dimensional surface requires a projection from three space to two space.
- The result is called a plane geometric projection.
- The projection matrix from three space to two space always contains a column of zeros.
- Consequently the determinant of a projective transformation is always zero.

PEARSON NEW INTERNATIONAL EDITION

Computer Graphics with Open GL Hearn Baker Carithers Fourth Edition

3D VIEWING

Three-Dimensional Viewing

- 1 Overview of Three-Dimensional Viewing Concepts
- 2 The Three-Dimensional Viewing Pipeline
- 3 Three-Dimensional
- Viewing-Coordinate Parameters
- 4 Transformation from World to Viewing Coordinates
- 5 Projection Transformations
- 6 Orthogonal Projections
- 7 Oblique Parallel Projections8 Perspective Projections
- 9 The Viewport Transformation and Three-Dimensional Screen Coordinates
- 10 OpenGL Three-Dimensional Viewing Functions
- 11 Three-Dimensional Clipping Algorithms
- 12 OpenGL Optional Clipping Planes
- 13 Summary

or two-dimensional graphics applications, viewing operations transfer positions from the world-coordinate plane to pixel positions in the plane of the output device. Using the rectangular boundaries for the clipping window and the viewport, a two-dimensional package clips a scene and maps it to device coordinates. Three-dimensional viewing operations, however, are more involved, because we now have many more choices as to how we can construct a scene and how we can generate views of the scene on an output device.

PEARSON

INTRODUCTION

- Each object in the scene is typically defined with a set of surfaces
- They form a closed boundary around the object interior
- We may also need to specify information about the interior structure of an object
- Ultimately project a specified view of the objects onto the surface of a display device
- Additional routines are there to visualize a 3D scene

VIEWING A 3D SCENE

- Set up a coordinate reference for the viewing, or "camera," parameters.
 - Defines the position and orientation for a view plane (or projection plane)
 - Corresponds to a camera film plane.
- Object descriptions are transferred to the viewing reference coordinates and projected onto the view plane.
- 3. Generate a view of an object on the output device
 - In wireframe (outline) form, or
 - Apply lighting and surface-rendering techniques (visual realism).

- We can choose different methods for projecting a scene onto the view plane.
- Parallel Projection
 - Project points on the object surface along parallel lines
 - o Used in engineering and architectural drawing store present an object
 - o A set of views that show accurate dimensions of the object

- Plane geometric projections of objects are formed by the intersection of lines called projectors with a plane called the projection plane.
- Projectors are lines from an arbitrary point called the center of projection, through each point in an object.
- If the center of projection is located at
 - A Finite point in three space,
 - the result is a perspective projection.
 - Infinity,
 - All the projectors are parallel and the result is a parallel projection.
- Plane geometric projections provide the basis for descriptive geometry.

Perspective projection

- Project points to the view plane along converging paths
- Objects farther from the viewing position: appear small
- Objects of same size nearer to the viewing position: appear large
- More realistic scene

Orthographic

Perspective

COMPARISON OF ORTHOGRAPHIC AND PERSPECTIVE PROJECTIONS

Feature	Orthographic Projection	Perspective Projection
Parallel vs. Converging Lines	Parallel lines remain parallel.	Parallel lines converge towards a vanishing point.
Size Consistency	Objects maintain relative sizes regardless of depth.	Objects appear smaller with distance.
Depth Perception	Limited depth perception.	Strong depth perception due to size changes and converging lines.
Mathematical Representation	Represented using an orthographic projection matrix.	Represented using a perspective projection matrix.
Common Use Cases	Technical drawings, engineering, architectural illustrations.	Computer graphics, video games, movies, virtual reality.
Camera Setup	Simulates an orthographic camera with parallel rays.	Simulates a perspective camera with converging rays.

TYPES OF PROJECTION

CLASSICAL VIEWINGS

 Hand drawings: Determined by a specific relationship between the object and the viewer.

www.flame.edu.in

TYPES OF PERSPECTIVE

3D VIEWING PIPELINE

 Procedures for generating a computer-graphics view of a three-dimensional scene

Analogous to the processes involved in taking a photograph

www.flame.edu.in

VIEWING COORDINATES

• Generating a view of an object in 3D is similar to photographing the object.

• Whatever appears in the viewfinder is projected onto the flat film surface.

 Depending on the position, orientation and aperture size of the camera corresponding views of the scene is obtained.

- For a particular view of a scene
 - o First we establish viewing-coordinate system.
- A view-plane (or projection plane) is set up perpendicular to the viewing z-axis.

World coordinates are transformed to viewing coordinates

 Then viewing coordinates are projected onto the view plane.

- To establish the viewing reference frame,
 - We first pick a world coordinate position: view reference point.

• This point is the origin of the viewing coordinate system.

- E.g., consider a point on an object
 - This point as the position where we aim a camera to take a picture of the object.

Select the

- Positive direction for the viewing z-axis,
- The orientation of the view plane,
- o By specifying the view-plane normal vector, N.

- Choose a world coordinate position P
 - This point establishes the direction for N.

- Finally, choose the up direction for the view by specifying view-up vector V.
- This vector is used to establish the positive direction for the yv axis.
- The vector V is perpendicular to N.
- Using N and V, we can compute a third vector U, perpendicular to both N and V, to define the direction for the xv axis.

To obtain a series of views of a scene,

Keep the the view reference point fixed

o Change the direction of N.

 Generate views as we move around the viewing coordinate origin.

• It is equivalent to transformation that superimpoes the viewing reference frame onto the world frame using the translation and rotation.

First, we translate the view reference point to the origin of the world

coordinate system

• Second, apply rotations to align the xv, yv and zv axes with the world xw, yw and zw axes, respectively.

• If the view reference point is specified at word position (x_0, y_0, z_0) , this point is translated to the world origin with the translation matrix T.

$$\mathbf{T} = \begin{bmatrix} 1 & 0 & 0 & -x_0 \\ 0 & 1 & 0 & -y_0 \\ 0 & 0 & 1 & -z_0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

 The rotation sequence requires 3 coordinate-axis transformation depending on the direction of N.

• First we rotate around xw-axis to bring zv into the xw -zw plane.

$$\mathbf{R}_{x} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & Cos\theta & -Sin\theta & 0 \\ 0 & Sin\theta & Cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Then, we rotate around the world yw axis to align the zw and zv axes.

$$\mathbf{R}_{y} = \begin{bmatrix} Cos\alpha & 0 & Sin\alpha & 0 \\ 0 & 1 & 0 & 0 \\ -Sin\alpha & 0 & Cos\alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

The final rotation is about the world zw axis to align the yw and yv axes.

$$\mathbf{R}_{z} = \begin{bmatrix} Cos\beta & -Sin\beta & 0 & 0 \\ Sin\beta & Cos\beta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

 The complete transformation from world to viewing coordinate transformation matrix is obtaine as the matrix product

$$\mathbf{M}_{wc,vc} = \mathbf{R}_z \cdot \mathbf{R}_y \cdot \mathbf{R}_x \cdot \mathbf{T}$$

What if the rotation angles are not given?

Translation:

$$\mathbf{T} = \begin{bmatrix} 1 & 0 & -4 \\ 0 & 1 & -3 \\ 0 & 0 & 1 \end{bmatrix}$$

Rotation

$$\mathbf{R} = \begin{bmatrix} 0.866 & 0.5 & 0 \\ -0.5 & 0.866 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

New coordinates

$$\mathbf{M}_{wc.vc} = \begin{bmatrix} 0.866 & 0.5 & 0 \\ -0.5 & 0.866 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & -4 \\ 0 & 1 & -3 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} 0.866 & 0.500 & -4.964 \\ -0.500 & 0.866 & -0.598 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1.866 \\ 1.232 \\ 1 \end{bmatrix}$$

• Once WC description of the objects in a scene are converted to VC we can project the 3D objects onto 2D view-plane.

- Two types of projections:
 - o Parallel Projection
 - o Perspective Projection

PARALLEL PROJECTIONS

Coordinate Positions are transformed to the view plane along parallel lines.

PARALLEL PROJECTIONS

Orthographic parallel projection

- The projection is perpendicular to the view plane.
- This results in a straightforward mapping of 3D coordinates to 2D coordinates, where the depth (distance along the view direction) is not considered.

Oblique parallel projecion

- The parallel projection is not perpendicular to the view plane.
- o **Isometric projection** is a specific form where the projection lines are equally spaced and oriented at specific angles (usually 120 degrees).

PERSPECTIVE PROJECTION

PERSPECTIVE PROJECTION

- Distance from COP to the projection plane is finite
- The projectors are not parallel
- We specify a center of projection (COP)
- Also known as perspective reference point (PRP)
- Perspective foreshortening (illusion)
- Vanishing point

PERSPECTIVE FORESHORTENING

The Perspective viewing projection has a Center of Projection ("eye")

At a finite distance from the projection plane (PP).

COMPUTING THE PERSPECTIVE PROJECTION

$$x_p = \frac{x}{\frac{Z}{d} + 1}$$

$$y_p = \frac{y}{\frac{Z}{d} + 1}$$

$$z_p = 0$$

Look at above diagram from y axis

$$z \xrightarrow{P} \xrightarrow{COP} COP$$

$$PP$$

In homogeneous representation

$$\begin{bmatrix} x_h \\ y_h \\ z_h \\ w \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & \frac{1}{d} & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

GENERALIZED PRP

If x', y', z' any point on the along the projection line

$$x' = x - (x - x_{prp})u$$

$$y' = y - (y - y_{prp})u \qquad 0 \le u \le 1$$

$$z' = z - (z - z_{prp})u$$

GENERALIZED PRP

GENERALIZED PRP

• Case 1: Projection reference point along z_{view} axis

Case 2: Projection reference point is fixed at the coordinate origin

• Case 3: If the view plane is the uv plan

www.flame.edu.in

Case 4: Case 2 + Case 4

www.flame.edu.in

POSITIONING THE PRP AND VP

The view plane could be placed anywhere except at the projection point

VANISHING POINT

A scene is projected onto a view plane using a perspective mapping

Lines parallel to the view plane remains parallel

 Parallel lines in the scene that are not parallel to the view plane are projected into converging lines

There point of convergence is called the vanishing point

Z-AXIS VANISHING POINT

ILLUSTRATIONS

one-point, two-point, three-point projections

Number of principal vanishing points =

Number of principal axes that intersect the

view plane.

www.flame.edu.in

THREE POINT PERSPECTIVE PROJECTION

PERSPECTIVE-PROJECTION VIEW VOLUME

Specifying the position of a rectangular clipping window on the view plane

Forms a view volume that is an infinite rectangular pyramid with its apex at

the center of projection

FRUSTUM

FRUSTUM

PERSPECTIVE-PROJECTION TRANSFORMATION MATRIX

 Homogeneous-coordinate representation to express the perspectiveprojection equations in the form

$$x_p = \frac{x_h}{h}$$
, $y_p = \frac{y_h}{h}$ where $h = z_{prp} - z$

We've already derived the expressions for x and y

$$x_p = x \left(rac{z_{prp} - z_{vp}}{z_{prp} - z}
ight) + x_{prp} \left(rac{z_{vp} - z}{z_{prp} - z}
ight)$$
 $y_p = y \left(rac{z_{prp} - z_{vp}}{z_{prp} - z}
ight) + y_{prp} \left(rac{z_{vp} - z}{z_{prp} - z}
ight)$

Homogeneous coordinate representation is given by

$$x_h = x(z_{prp} - z_{vp}) + x_{prp}(z_{vp} - z)$$

 $y_h = y(z_{prp} - z_{vp}) + y_{prp}(z_{vp} - z)$

PERSPECTIVE-PROJECTION TRANSFORMATION MATRIX

 Homogeneous coordinates using the perspective-transformation matrix can be written as:

$$\mathbf{P}_h = \mathbf{M}_{\mathrm{pers}} \cdot \mathbf{P}$$

$$\mathbf{M}_{ ext{pers}} = egin{bmatrix} z_{prp} - z_{vp} & 0 & -x_{prp} & x_{prp}z_{prp} \ 0 & z_{prp} - z_{vp} & -y_{prp} & y_{prp}z_{prp} \ 0 & 0 & s_z & t_z \ 0 & 0 & -1 & z_{prp} \end{bmatrix}$$

- Frustum view volume can have any orientation
- How to handle that?

SYMMETRIC PERSPECTIVE-PROJECTION FRUSTUM

Clipping window can be represented as:

$$xw_{\min} = x_{prp} - \frac{\text{width}}{2},$$

$$yw_{\min} = y_{prp} - \frac{\text{height}}{2}$$
,

$$xw_{\max} = x_{prp} + \frac{\text{width}}{2}$$

$$yw_{\max} = y_{prp} + \frac{\text{height}}{2}$$

FIELD OF VIEW ANGLE

CLIPPING W.R.TO FIELD OF VIEW

EFFECT OF FIELD OF VIEW ANGLE

MAPPING OF POINTS WITHIN THE FRUSTUM

OBLIQUE → **SYMMETRIC FRUSTUM**

 Oblique perspective-projection matrix for converting coordinate positions in a scene to homogeneous orthogonal projection coordinates

$$\mathbf{M}_{\text{obliquepers}} = \mathbf{M}_{\text{pers}} \cdot \mathbf{M}_{z \, \text{shear}}$$

$$= \begin{bmatrix} -z_{\text{near}} & 0 & \frac{xw_{\text{min}} + xw_{\text{max}}}{2} & 0 \\ 0 & -z_{\text{near}} & \frac{yw_{\text{min}} + yw_{\text{max}}}{2} & 0 \\ 0 & 0 & s_z & t_z \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

ORTHOGONAL PROJECTIONS

ORTHOGONAL PROJECTION

- A transformation of object descriptions to a view plane along lines that are all parallel to the view-plane normal vector
 N is called an orthogonal projection
- This produces a parallel-projection transformation in which the projection lines are perpendicular to the view plane.

Front Elevation view

PROJECTION

Multiview projection

Axonometric

www.flame.edu.in

Oblique Perspective

PARALLEL PROJECTION

EVERLASTING Ceasing

THANK YOU