

2D Coordinate Systems and Drawing

Coordinate Systems

- Screen coordinate system
- World coordinate system
- World window
- Viewport
- Window to viewport mapping

Screen Coordinate System

- 2D regular Cartesian grid
- Origin (0, 0) at the lower left
 (OpenGL convention)
- Pixels are defined at intersections
- Defined relatively to the display window

Screen Coordinate System

- Not easy to use in practice
 - Window size can vary

Screen Coordinate System

- Not easy to use in practice
 - Window size can vary
 - People prefer to specify objects in their actual sizes

Objects should be specified independent of the screen coordinate system.

2D Drawing

Objects (in world coordinate system)

World Window

Screen Window

Define a world window

Define a world window

 A rectangular region in the world that is to be displayed (in world coordinate system)

Viewport

 A rectangular region in the screen for display (in screen coordinate system)

An Example

```
void DrawQuad()
{
 glViewport(50, 50, 350, 250);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(-1, 1, -1, 1);
 glBegin(GL_QUADS);
 glVertex2f(-0.5, -0.5);
 glVertex2f( 0.5, -0.5);
 glVertex2f( 0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glEnd();
}
```


Remember to...

Remember to specify the matrix type:

```
void DrawQuad()
{
 glViewport(50, 50, 350, 250);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(-1, 1, -1, 1);
 glBegin(GL_QUADS);
 glVertex2f(-0.5, -0.5);
 glVertex2f( 0.5, -0.5);
 glVertex2f( 0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glEnd();
}
```

How to achieve this mapping?

No need to do mapping by yourself, just call those two functions!

The problem

• Input:

- World window: W_L, W_R, W_B, W_T
- Viewport: V_L, V_R, V_B, V_T
- Some point (x, y) in the world coordinate system

• Output:

- (sx, sy) on the screen

Basic Information

Keep the Same Ratio

$$(x - W_L) / (W_R - W_L) = (sx - V_L) / (V_R - V_L)$$

$$sx = (x - W_L)(V_R - V_L) / (W_R - W_L) + V_L$$

Keep the Same Ratio

Practical Questions

- How to initialize
 - The world window
 - The viewport

- How to transform
 - Translation
 - Zoom in, zoom out...

A simple way to initialize the world window

Cover everything

Zoom In/Out

• Call gluOrtho2D() with new ranges

Distortion Example

```
void DrawQuad()
{
 glViewport(50, 50, 350, 250);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(-1, 1, -1, 1);
 glBegin(GL_QUADS);
 glVertex2f(-0.5, -0.5);
 glVertex2f( 0.5, -0.5);
 glVertex2f( 0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glEnd();
}
```


Aspect Ratio

r= width/height

width

height

Distortion happens when aspect ratios are not consistent

```
void DrawQuad()
{
 glViewport(50, 50, 350, 250);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(-1, 1, -1, 1);
 glBegin(GL_QUADS);
 glVertex2f(-0.5, -0.5);
 glVertex2f( 0.5, -0.5);
 glVertex2f( 0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(-0.5, 0.5);
 glEnd();
}
```


Where to define viewport?

- Two places
 - Initialization: the same size as the whole window

- Every time the user resizes the window
 - Call Viewport in your resize callback function

world_height=world_width*view_port_height/view_port_width

W_L=center_x-world_width/2

W_B=center_y+world_height/2

W_R=center_x+world_width/2

W_T=center_y+world_height/2