

Angel: Interactive Computer Graphics

CSE 409: Computer Graphics

Camera Transformations and Projection

Acknowledgements: parts of information and pictures has been collected from the University of Virginia.

Projection

In general, projections transform points in a coordinate system of dimension n into points in a coordinate system of dimension less than n.

We shall limit ourselves to the projection from 3D to 2D.

We will deal with planar geometric projections where:

- The projection is onto a plane rather than a curved surface
- The projectors are straight lines rather than curves

Projection

- key terms...
- *Projection* from 3D to 2D is defined by straight *projection rays* (*projectors*) emanating from the '*center of projection*', passing through each point of the object, and intersecting the '*projection plane*' to form a projection.

Planer Geometric Projection

2 types of projections

perspective and parallel.

Key factor is the center of projection.

- if distance to center of projection is finite: perspective
- if infinite : parallel

Perspective projection

Parallel projection

Perspective v Parallel

Perspective:

- visual effect is similar to human visual system...
- has 'perspective foreshortening'
 - size of object varies inversely with distance from the center of projection.
- Parallel lines do not in general project to parallel lines
- angles only remain intact for faces parallel to projection plane.

Parallel

Parallel:

- less realistic view because of no foreshortening
- however, parallel lines remain parallel.
- angles only remain intact for faces parallel to projection plane.

Perspective projection- anomalies

Perspective foreshortening The farther an object is from COP the smaller it appears

Perspective projection- anomalies

Vanishing Points: Any set of parallel lines not parallel to the view plane appear to meet at some point.

 There are an infinite number of these, 1 for each of the infinite amount of directions line can be oriented

Vanishing point

Vanishing Point

Vanishing Point

If a set of lines are parallel to one of the three axes, the vanishing point is called an axis vanishing point (Principal Vanishing Point).

• There are at most 3 such points, corresponding to the number of axes cut by the projection plane

One-point:

- One principle axis cut by projection plane
- One axis vanishing point

Two-point:

- Two principle axes cut by projection plane
- Two axis vanishing points

Three-point:

- Three principle axes cut by projection plane
- Three axis vanishing points.

Vanishing Point

How many vanishing points?

1-Point Perspective

Perspective

3-Point

Angel Figure 5.10

Taxonomy of Projection XM

Parallel projection

2 principle types:

orthographic and oblique.

Orthographic:

 direction of projection = normal to the projection plane.

Oblique:

 direction of projection != normal to the projection plane.

Orthographic Projections

DOP perpendicular to view plane

Axonometric Orthogonal Projection

Projection plane are not normal to the principle axis and therefore show several faces of an object at once.

(XM) Isometric Axonometric Orthogonal Projection: Projection plane normal makes equal angles with each principle axis. If the projection plane normal is (d_x, d_y, d_z) then

 $|d_x| = |d_y| = |d_z|$. There are 8 directions to satisfy this condition.

Axonometric vs Perspective

Axonometric projection shows several faces of an object at once like perspective projection.

But the foreshortening is uniform rather than being related to the distance from the COP.

Isometric proj

Oblique Projections

DOP not perpendicular to view plane

Cavalier (DOP $\alpha = 45^{\circ}$) $tan(\alpha) = 1$

Cabinet (DOP $\alpha = 63.4^{\circ}$) $tan(\alpha) = 2$ H&B

Oblique parallel projection

Cavalier, cabinet and orthogonal projections can all be specified in terms of (α, β) or (λ, β) since

• $tan(\alpha) = 1/\lambda$

Oblique parallel projection

λ=1	α= 45	Cavalier projection	β= 0 - 360
λ=0.5	α = 63.4	Cabinet projection	β= 0 – 360
λ=0	α = 90	Orthogonal projection	β= 0 – 360

Oblique parallel projection

$$PP' = (\lambda \cos(\alpha), \lambda \sin(\alpha), -1) = DOP$$

 $Proj(P) = (\lambda \cos(\alpha), \lambda \sin(\alpha), 0)$

Generally

multiply by z and allow for (non-zero) x and y

$$x' = x + z \lambda \cos \alpha$$

$$y' = y + z \lambda \sin \alpha$$

Replace
$$\alpha$$
 by β for this slide

Taxonomy of Projection

In the real world, objects exhibit perspective foreshortening: distant objects appear smaller

When we do 3-D graphics, we think of the screen as a 2-D window onto the 3-D world:

The geometry of the situation is that of similar triangles.

View from above:

Desired result for a point $[x, y, z, 1]^T$ projected onto the view plane:

$$\frac{x'}{d} = \frac{x}{z}, \quad \frac{y'}{d} = \frac{y}{z}$$

$$x' = \frac{d \cdot x}{z} = \frac{x}{z/d}, \quad y' = \frac{d \cdot y}{z} = \frac{y}{z/d}, \quad z = d$$

What could a matrix look like to do this?

A Perspective Projection Matrix

Answer:

$$M_{perspective} = egin{bmatrix} d & 0 & 0 & 0 \ 0 & d & 0 & 0 \ 0 & 0 & d & 0 \ 0 & 0 & 1 & 0 \end{bmatrix}$$

• —Using the origin as the center-of-projection, derive the perspective — transformation onto the plane passing through the point $R_0(x_0, y_0, z_0)$ and having the normal vector $N = n_1 I + n_2 J + n_3 K$.

$$P'O = \alpha PO$$
 $x' = \alpha x, y' = \alpha y, z' = \alpha z$
 $N. R_0P' = 0$
 $n_1x' + n_2y' + n_3z'$
 $= n_1x_0 + n_2y_0 + n_3z_0 = d_0$

$$Per = \begin{pmatrix} d_0 & 0 & 0 & 0 \\ 0 & d_0 & 0 & 0 \\ 0 & 0 & d_0 & 0 \\ n_1 & n_2 & n_3 & 0 \end{pmatrix}$$

 $n_1 x + n_2 y + n_3 z$

• Derive the general perspective transformation onto a plane with reference point R_0 and normal vector N and using C(a,b,c) as the center of projection.

$$P'C = \alpha PC$$

 $x' = \alpha(x-a) + a$

$$n_1x' + n_2y' + n_3z' = d_0$$

$$\alpha = \frac{d}{n_1(x-a) + n_2(y-b) + n_3(z-c)}$$

$$d = (n_1x_0 + n_2y_0 + n_3z_0) - (n_1a + n_2b + n_3c)$$
$$= d_0 - d_1$$

- Follow-the-steps —
- Translate so that C lies at the origin
- Perform projection as the previous problem
- Translate back

$$\begin{pmatrix} d + an_1 & an_2 & an_3 & -ad_0 \\ bn_1 & d + bn_2 & bn_3 & -bd_0 \\ cn_1 & cn_2 & d + cn_3 & -cd_0 \\ n_1 & n_2 & n_3 & -d_1 \end{pmatrix}$$

Viewing in OpenGL

OpenGL has multiple matrix stacks - transformation functions rightmultiply the top of the stack

Two most important stacks: GL_MODELVIEW and GL_PROJECTION

Points get multiplied by the modelview matrix first, and then the projection matrix

GL_MODELVIEW: Object->Camera

GL PROJECTION: Camera->Screen

glViewport(0,0,w,h): Screen->Device

OpenGL Example

```
void SetUpViewing()
 // The viewport isn't a matrix, it's just state...
 glViewport( 0, 0, window width, window height );
 // Set up camera->screen transformation first
 glMatrixMode( GL PROJECTION );
 glLoadIdentity();
 gluPerspective( 60, 1, 1, 1000 ); // fov, aspect, near, far
 // Set up the model->camera transformation
 glMatrixMode( GL MODELVIEW );
 gluLookAt(3,3,2, // eye point
 0, 0, 0, // look at point
 0, 0, 1); // up vector
 glRotatef( theta, 0, 0, 1 ); // rotate the model
 glScalef( zoom, zoom, zoom ); // scale the model
```


Graphics Pipeline Revisited

Default Camera Position

General Camera Position

General Camera Position

$$I = look - eye$$

$$r = I X up$$

$$\mathbf{u} = \mathbf{r} \mathbf{X} \mathbf{I}$$

- To transform world coordinate into camera's coordinate, transform
 - eye into the origin
 - r into the vector i
 - u into the vector j
 - Into the vector k

So what is the matrix for viewing transform?

A 3D Scene

Notice the presence of the camera, the projection plane, and the world coordinate axes

Viewing transformations define how to acquire the image on the projection plane

Viewing Transformations

Create a camera-centered view

Camera is at origin

Camera is looking along negative z-axis

Camera's 'up' is aligned with y-axis

2 Basic Steps

Align the two coordinate frames by rotation

2 Basic Steps

Translate to align origins

Creating Camera Coordinate Space

Specify a point where the camera is located in world space, the eye point

Specify a point in world space that we wish to become the center of view, the lookat point

Specify a vector in world space that we wish to point up in camera image, the up vector

Intuitive camera movement

Constructing Viewing Transformation, V

Create a vector from eye-point to lookat-point

$$\begin{bmatrix} l_x \\ l_y \\ l_z \end{bmatrix} = \begin{bmatrix} lookat_x \\ lookat_y \\ lookat_z \end{bmatrix} - \begin{bmatrix} eye_x \\ eye_y \\ eye_z \end{bmatrix}$$

Normalize the vector
$$\hat{l} = \frac{\bar{l}}{\sqrt{l_x^2 + l_y^2 + l_z^2}}$$

Desired rotation matrix should map this $\begin{bmatrix}
0 \\
0 \\
-1
\end{bmatrix} = \mathbf{V}\hat{l}$

$$\begin{bmatrix} 0 \\ 0 \\ -1 \end{bmatrix} = \mathbf{V}\hat{l}$$

Constructing Viewing Transformation, V

Construct another important vector from the cross product of the lookat-vector and the vupvector $\overline{r} = \overline{l} \times \overline{up}$

This vector, when normalized, should align with [1, 0, 0]^T Why? [1]

$$\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \mathbf{V} \frac{\overline{r}}{\sqrt{r_x^2 + r_y^2 + r_z^2}}$$

Constructing Viewing Transformation, V

One more vector to define....

$$\overline{u} = \overline{r} \times \overline{l}$$

This vector, when normalized, should align with [0, 1, 0]^T

$$\begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} = \mathbf{V} \frac{\overline{u}}{\sqrt{u_x^2 + u_y^2 + u_z^2}}$$

Now let's compose the results

We know the three world axis vectors (x, y, z)

We know the three camera axis vectors (r, u, l)

Viewing transformation, V, must convert from world to camera coordinate systems

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \mathbf{V} \begin{bmatrix} \hat{r} & \hat{u} & -\hat{l} \end{bmatrix}$$

Remember

- Each camera axis vector is unit length.
- Each camera axis vector is perpendicular to others.

Camera matrix is orthogonal and normalized

Orthonormal

Therefore, $M^{-1} = M^{T}$

Therefore, rotation component of viewing transformation is just transpose of computed vectors

$$\mathbf{V}_{rotate} = egin{bmatrix} \hat{r} \ \hat{u} \ - \hat{l} \end{bmatrix}$$

Translation component too

$$\begin{bmatrix} \hat{r} \\ \hat{u} \\ -\hat{l} \end{bmatrix} \begin{bmatrix} x - eye_x \\ y - eye_y \\ z - eye_z \end{bmatrix} = \begin{bmatrix} x' \\ y' \\ z' \end{bmatrix}$$

Multiply it through
$$\begin{bmatrix} \hat{r} \\ \hat{u} \\ -\hat{l} \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} - \begin{bmatrix} \hat{r} \\ \hat{u} \\ -\hat{l} \end{bmatrix} \begin{bmatrix} eye_x \\ eye_y \\ eye_z \end{bmatrix} = \begin{bmatrix} x' \\ y' \\ z' \end{bmatrix}$$

Final Viewing Transformation, V

To transform vertices, use this matrix:

$$\begin{bmatrix} \hat{r} & -\hat{r} \cdot \overline{eye} \\ \hat{u} & -\hat{u} \cdot \overline{eye} \\ -\hat{l} & \hat{l} \cdot \overline{eye} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} x' \\ y' \\ z' \end{bmatrix}$$

And you get this:

Ref.

Chapter 7, Schaum's Outline of Computer
 Graphics (2nd Edition) by Zhigang Xiang, Roy A.
 Plastock