

	<u></u>
COMP 261 Lecture 13	
3D Graphics 1 of 2	
Victoria	
To When History of Department GAPTIAL LITE DEVICES:	
3D graphics	
Different business from 2D images!	_
Model of 3d objects - shape Image	
- surface properties - material/mass/ movement/animation	
- light sources	
	_
Assignment 3	
Outline	
PolygonsMove them	
Lighting	
HidingScan conversion ("filling in")	
Difficult bits: Scan conversion	
Overall program structure	

Approximate effort: maybe 600 lines of code

Modelling shapes Lots of schemes: Polygon meshes - vertices, edges, polygon faces Common in computer games because enables fast rendering especially with high end video cards Mathematical functions defining surfaces Point clouds / particle clouds Voxel based (MRI) 3D pixels: full or empty CSG Constructive Solid Geometry - shapes made out of primitive shapes, scaled, rotated, translated, skewed, added, subtracted, intersected

Forward and backward facing polygons 30 SCENE Pojection Plane Pasturet

Polygon Rendering		
Given the model of the shape, Work out what a viewer would see:		
Issues		
 representation of polygons 		
 changing to the viewer's perspective: rotation, translation, perspective 		
 hidden parts and objects obscuring others 		
 illumination and surface effects 		
 Ishadows and reflections from other objects 		

input: set of polygons (position, colour) viewing direction direction of light source(s) size of window. output: an image Actions • rotate polygons and light source so viewing along z axis translate & scale to fit window. / clip polygons out of view emove any polygons facing away from viewer (normal_z> 0) • for each polygon • compute shading • work out which image pixels it will affect • for each pixel write shading and depth to z-buffer (retains only the shading of the closest surface) • convert z-buffer to image

Polygon transformations			
Affine transformations:			
•	Translating		
•	Scaling	\Rightarrow	
•	Rotating	$\Rightarrow \nabla$	
•	Shearing	$\Rightarrow \angle$	
		nsformations, colinearity and ratios of distances along a	
		Fpreserve angles, lengths, areas epresented using vectors & matrices	

Linear transformations		
• Translation:		
• Scale:		
Rotation:		
$ \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{pmatrix} \times \begin{pmatrix} x \\ y \\ z \end{pmatrix} \Rightarrow \begin{pmatrix} 1x + 0y + 0z \\ 0x + \cos\theta y - \sin\theta z \\ 0x + \sin\theta y + \cos\theta z \end{pmatrix} $		
Problem: different kinds of operations		

Linear transformations

- Scale: $\begin{pmatrix} 5 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \times \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix} \Rightarrow \begin{pmatrix} 5 \\ 2 \\ 3 \end{pmatrix}$

Matrix multiplication

- Size checking rules
 - $-(4 \times 3) * (3 \times 1) = (4 \times 1)$
 - Inner dimensions compatible (3,3), and contracted away
 - Outer dimensions retained (4,1)

Linear transformations

- Translation $\begin{bmatrix} x \\ y \\ z \end{bmatrix}$ + $\begin{bmatrix} \Delta x \\ \Delta y \\ \Delta z \end{bmatrix}$ \Rightarrow $\begin{bmatrix} x + \Delta x \\ y + \Delta y \\ z + \Delta z \end{bmatrix}$
- Scale: $\begin{pmatrix} s_x & 0 & 0 \\ s & 0 & s_y & 0 \\ 0 & 0 & s & \end{pmatrix} \times \begin{pmatrix} x \\ y \\ z \end{pmatrix} \Rightarrow \begin{pmatrix} x \cdot s_x \\ y \cdot s_y \\ y \cdot s_y \\ z \cdot s_x \end{pmatrix}$

matrix multiplication

 $\bullet \quad \textbf{Rotatio} \begin{pmatrix} 1 & 0 & 0 \\ 1 & 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{pmatrix} \times \begin{pmatrix} x \\ y \\ z \end{pmatrix} \Rightarrow \begin{pmatrix} 1x + 0y + 0z \\ 0x + \cos\theta y - \sin\theta z \\ 0x + \sin\theta y + \cos\theta z \end{pmatrix}$