

CS475m - Computer Graphics

Lecture 7: The Modeling-Viewing Pipeline

Taxonomy

The Modeling-Viewing Pipeline

Viewing Transformation

Given:

- 1.In the World Coordinate System (WCS):
 - a) Position of the Eye (E)
 - b) The lookat point (A)
- c) The up vector, v_{up} .

Viewing Transformation

a) The distance of near and far clipping planes.

b) Extents of the near plane L, R, T, B.

Defining the VCS

$$n = \frac{-(A - E)}{\|A - E\|}$$

$$u = \frac{v_{up} \times n}{\|v_{up} \times n\|}$$

$$v = n \times u$$

The viewing transformation should:

- $\cdot x \rightarrow u$
- $\cdot \quad y \rightarrow y$
- $\cdot z \rightarrow n$
- · Map the origin of the WCS, O to the Eye, E.

CS475m: Lecture 7

Parag Chaudhuri

The viewing transformation should:

- $\cdot x \rightarrow u$
- $\cdot y \rightarrow v$
- $\cdot z \rightarrow n$
- · Map the origin of the WCS, O to the Eye, E.

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \vec{u} \ \vec{v} \ \vec{n} \end{bmatrix} \cdot \begin{bmatrix} a \\ b \\ c \end{bmatrix} + \begin{bmatrix} e_x \\ e_y \\ e_z \end{bmatrix}$$

The viewing transformation should:

- $\cdot x \rightarrow u$
- $\cdot y \rightarrow v$
- $\cdot z \rightarrow n$
- · Map the origin of the WCS, O to the Eye, E.

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} u_x & v_x & n_x \\ u_y & v_y & n_y \\ u_z & v_z & n_z \end{bmatrix} \cdot \begin{bmatrix} a \\ b \\ c \end{bmatrix} + \begin{bmatrix} e_x \\ e_y \\ e_z \end{bmatrix}$$

Parag Chaudhuri

The viewing transformation should:

- $\cdot x \rightarrow u$
- $\cdot y \rightarrow v$
- $\cdot z \rightarrow n$
- · Map the origin of the WCS, O to the Eye, E.

The viewing transformation should:

- $\cdot x \rightarrow u$
- $\cdot \quad y \rightarrow v$
- $\cdot z \rightarrow n$
- · Map the origin of the WCS, O to the Eye, E.

CS475m: Lecture 7

Parag Chaudhuri

The viewing transformation should:

- $\cdot x \rightarrow u$
- $\cdot \quad y \rightarrow y$
- $\cdot z \rightarrow n$
- · Map the origin of the WCS, O to the Eye, E.

CS475m: Lecture 7

Parag Chaudhuri

The viewing transformation should:

- $\cdot x \rightarrow u$
- $\cdot y \rightarrow v$
- $\cdot z \rightarrow n$
- · Map the origin of the WCS, O to the Eye, E.

$$\begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} \vec{u} \cdot \vec{OP} \\ \vec{v} \cdot \vec{OP} \\ \vec{n} \cdot \vec{OP} \end{bmatrix} - \begin{bmatrix} \vec{u} \cdot \vec{OE} \\ \vec{v} \cdot \vec{OE} \\ \vec{n} \cdot \vec{OE} \end{bmatrix}$$

The viewing transformation should:

- $\cdot x \rightarrow u$
- $\cdot y \rightarrow v$
- $\cdot z \rightarrow n$
- · Map the origin of the WCS, O to the Eye, E.

$$\begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} \vec{u} \cdot \vec{OP} \\ \vec{v} \cdot \vec{OP} \\ \vec{n} \cdot \vec{OP} \end{bmatrix} + \begin{bmatrix} e_x' \\ e_y' \\ e_z' \end{bmatrix}$$

The viewing transformation should:

- $\cdot x \rightarrow u$
- $\cdot y \rightarrow v$
- $\cdot z \rightarrow n$
- · Map the origin of the WCS, O to the Eye, E.

From WCS to VCS - OpenGL


```
glMatrixMode(GL_MODELVIEW);
glLoadIdentity();
gluLookAt(Ex, Ey, Ez, Ax, Ay, Az, Vupx, Vupy, Vupz);
```


and Far clipping plane be at (0,0,-F)

Parag Chaudhuri CS475m: Lecture 7

We shear the frustum so that the direction of projection aligns with the -n axis and frustum becomes symmetrically aligned about it.

If the extents of the near plane are given by L, R, T, B then:

$$\begin{bmatrix} 0 \\ 0 \\ -N \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & Sh_{xz} & 0 \\ 0 & 1 & Sh_{yz} & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} (R+L)/2 \\ (T+B)/2 \\ -N \\ 1 \end{bmatrix}$$

We shear the frustum so that the direction of projection aligns with the -n axis and frustum becomes symmetrically aligned about it.

If the extents of the near plane are given by L, R, T, B then:

$$0 = (R+L)/2 - Sh_{xz}. N \Rightarrow Sh_{xz} = \frac{R+L}{2N}$$

$$0 = (T+B)/2 - Sh_{yz}. N \Rightarrow Sh_{yz} = \frac{T+B}{2N}$$

$$Sh = \begin{bmatrix} 1 & 0 & \frac{(R+L)}{2N} & 0 \\ 0 & 1 & \frac{(T+B)}{2N} & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
Parag Chaudhui

Now we scale along u and v so that we get $u=\pm n, v=\pm n$ as the top side faces of the frustum.

After shearing the point
$$(L, B, -N)$$
 becomes $(\frac{-(R-L)}{2}, \frac{-(T-B)}{2}, -N)$

After shearing the point (R, T, -N) becomes $(\frac{(R-L)}{2}, \frac{(T-B)}{2}, -N)$

Now we scale along u and v so that we get $u=\pm n, v=\pm n$ as the side faces of the frustum.

So the scaling matrix should map

$$(\frac{\pm(R-L)}{2}, \frac{\pm(T-B)}{2}, -N)$$
 to $(\pm N, \pm N, -N)$
$$Sc = \begin{bmatrix} \frac{2N}{(R-L)} & 0 & 0 & 0 \\ 0 & \frac{2N}{(T-B)} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

(u, v, -N) should map to (u/N, v/N, -1)

Now we transform the frustum to a canonical frustum.

$$n'=1(F)$$

This is equivalent to doing a perspective transform. It is called a **projection normalization**.

$$Nm = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \frac{-(F+N)}{(F-N)} & \frac{-2FN}{(F-N)} \\ 0 & 0 & -1 & 0 \\ 0 & 0 & \frac{-(F+N)}{(F-N)} & \frac{-2FN}{(F-N)} \end{bmatrix}$$

Projection Normalization

An Orthographic projection of a distorted object can be the same as a Perspective projection of the undistorted object.

So the complete transformation is:

$$A_{vc} = Nm \cdot Sc \cdot Sh$$

$$= \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & \frac{-(F+N)}{(F-N)} & \frac{-2FN}{(F-N)} \\ 0 & 0 & -1 & 0 \end{bmatrix} \cdot \begin{bmatrix} \frac{2N}{(R-L)} & 0 & 0 & 0 \\ 0 & \frac{2N}{(T-B)} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & \frac{(R+L)}{2N} & 0 \\ 0 & 1 & \frac{(T+B)}{2N} & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

So the complete transformation is:

$$A_{vc} = Nm \cdot Sc \cdot Sh$$

$$= \begin{bmatrix} \frac{2N}{(R-L)} & 0 & \frac{(R+L)}{(R-L)} & 0 \\ 0 & \frac{2N}{(T-B)} & \frac{(T+B)}{(T-B)} & 0 \\ 0 & 0 & \frac{-(F+N)}{(F-N)} & \frac{-2FN}{(F-N)} \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

CCS coordinates retain the homogenous coordinate.

This is follwed by a *perspective divide* stage where the coordinates are divided by the 'w' coordinate.

That puts all the coordinates within the normalized +/- 1 cube. This is called the Normalized Device Coordinate System.

From VCS to NDCS - OpenGL

```
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
glFrustum(L, R, B, T, N, F);

or
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluPerspective(fovy, aspect, N, F);
```

N and F give the distance of Near and Far clipping planes from the Eye and must be positive numbers and must not be equal.

From NDCS to DCS

Now we need to map the NDCs to Device or Window coordinates. This is done by the viewport transformation. If the aspect of the viewport is not the same as that of the view frustum then the image is distorted.

$$x_{w} = \frac{(x+1) \cdot (R_{w} - L_{w})}{2} + L_{w}$$

$$y_{w} = \frac{(y+1) \cdot (T_{w} - B_{w})}{2} + B_{w}$$

$$z_{w} = \frac{(z+1)}{2}$$

$$y_{w} = T_{w}$$

$$y_{w} = B_{w}$$

$$x_{w} = L_{w}$$

$$x_{w} = R_{w}$$

From NDCS to DCS- OpenGL

```
glDepthRange(N<sub>f</sub>, F<sub>f</sub>); : Default range is 0 to 1
```

glViewport(x, y, width, height);

From VCS to NDCS -

Orthographic

An Orhographic frustum is fully specified by L, R, T, B, N and F as well. Here there is no need to shear the frustum to make it symmetric – a translation can center it on the n-axis. This is followed by a scaling to transform the frustum to the canonical frustum. No projection normalization is required.

$$A_{vc} = Sc \cdot T$$

$$= \begin{bmatrix} \frac{2}{(R-L)} & 0 & 0 & \frac{(R+L)}{(R-L)} \\ 0 & \frac{2}{(T-B)} & 0 & \frac{(T+B)}{(T-B)} \\ 0 & 0 & \frac{-2}{(F-N)} & \frac{F+N}{(F-N)} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

glOrtho(L, R, B, T, N, F)

or

gluOrtho2D(L, R, B, T)

Why carry the depth through?

Intuition: Visibility computation or Hidden Surface Removal

Algorithm: The Z-Buffer Algorithm

```
OpenGL:
glClear(GL_DEPTH_BUFFER_BIT);
glEnable(GL_DEPTH_TEST);
```