

TEMA 5: Vistas en 3D

Índice

- 1. Proyecciones
 - 1. Proyección Paralela
 - 2. Proyección Perspectiva
- 2. Transformación de Vista
 - 1. Introducción
 - 2. Parametros de vista
 - 3. Obtención de los vectores del nuevo sistema
 - 4. Construcción de la matriz de vista
- 3. Algoritmos de recorte
 - 1. Algoritmo de Cohen Sutherland
 - 2. Algoritmo de Cyrus Beck

Proyecciones

- La proyección es una transformación que convierte la representación tridimensional de una escena sobre un plano bidimensional \rightarrow la pantalla
- Debemos proyectar toda nuestra escena 3D sobre un plano, para convertirlo en un dibujo 2D
- · Finalmente este dibujo plano se traslada a la pantalla

Teoría de las proyecciones

• La proyección de un punto viene definida por la intersección entre el plano de proyección y el rayo que une dicho punto con el centro de proyección

 La proyección de una línea sigue siendo una línea → sólo se necesita proyectar sus extremos y llamar a Bresenham!

Tipos de proyecciones

- · La proyección más usada es la proyección geométrica planar
 - Se llama geométrica cuando los rayos de proyección son rectos
 - Se llama planar cuando la superficie de proyección es un plano
- Existen otros tipos de proyección

no geométrica

- · La proyección geométrica plana es de dos tipos
 - Perspectiva: la distancia del centro de proyección al plano es finita
 - Paralela: la distancia es infinita → sólo se especifica la dirección de vista → todos los rayos son paralelos

Proyección paralela

- · El caso más sencillo es la proyección paralela ortográfica
 - El plano de proyección es uno de los planos principales (ejemplo plano XY)
 - La dirección de proyección es el eje perpendicular (ejemplo eje Z)
- Solamente hay que eliminar la componente Z

Los ángulos sólo se mantienen en las caras

paralelas al plano de proyección

Proyección paralela

- Es inmediata de calcular
- Se utiliza en programas de modelado, donde se muestran tres vistas simultáneas del objeto

Proyección perspectiva

- Simula el comportamiento de una cámara o del ojo humano
- Aumenta el realismo de la imagen, al dar sensación de profundidad
- El tamaño de un objeto varía invers. proporcional a la distancia del objeto al plano de proyección

- No es útil para reconocer formar ni medir longitudes:
 - Las distancias son falsas
 - Los ángulos no se mantienen
 - Las líneas paralelas dejan de serlo

Cálculo de las expresiones

- Generalmente se usa un sistema de mano izquierda, donde
 - El eje Z representa la dirección de vista
 - El eje Y representa la vertical del observador
 - El eje X representa la horizontal del observador

- Sea Q=(x,y,z) un punto 3D que se proyecta sobre el punto Q'=(x',y')
- · Queremos calcular las coordenadas de Q' a partir de Q
- · La distancia D al plano de proyección se supone conocida

Cálculo de las expresiones

• Se resuelve por la regla de los triángulos semejantes:

$$\frac{v}{D} = \frac{y}{z} \implies v = D\frac{y}{z}$$

- Los objetos más alejados (z»)
 tiene componentes más pequeñas
- La expresión es válida también para puntos detrás del plano y del ojo
- · ¿Qué ocurre si variamos D?

Obtención de la matriz de perspectiva

- La expresión final para la perspectiva es:
- $\begin{cases} x = Dx/z \\ y' = Dy/z \end{cases}$

- · ¿Cómo pasarlo a forma matricial?
- Inicialmente parece imposible, pues no es una expresión lineal
- La solución pasa por usar la componente homogénea:

$$\begin{cases} x' = Dx / z \\ y' = Dy / z \\ z' = D \end{cases} \qquad \Longrightarrow \begin{cases} x' = Dx \\ y' = Dy \\ z' = Dz \\ h' = z \end{cases} \qquad \Longrightarrow \begin{cases} x' = x \\ y' = y \\ z' = z \\ h' = z / D \end{cases}$$

• De esta forma la matriz queda:

$$P = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1/D \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

Y la transformación queda: $Q' = Q \cdot P$

Obtención del resultado

D=5

 \bullet Q=(8,6,10)

Después de aplicar la matriz el resultado queda:

$$Q' = Q \cdot P = (x, y, z, 1)P = (x, y, z, z/D)$$

Para obtener las coordenadas 2D del punto proyectado, dividimos x e y por la componente homogénea

- · Es aconsejable seguir utilizando coordenadas homogéneas:
 - Código más sencillo y eficaz
 - Permiten recuperar el punto original a partir del proyectado

Ejemplo

4) Obtener la matriz de proyección perspectiva con los siguientes parámetros: centro de proyección (a,b,-d) y plano de proyección z=0. ¿Cuáles serían las coordenadas del punto (3a,b,d) al aplicarle esta transformación?

- El plano de proyección es correcto (paralelo al plano XY)
- Pero la posición del observador no → hay que trasladar para que esté en el origen

Trasladamos el ojo al origen:

$$T(-a,-b,d) = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -a & -b & d & 1 \end{pmatrix}$$

Hacemos la perspectiva:

$$P = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1/d \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

Deshacemos la traslación:

$$T(a,b,-d) = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ a & b & -d & 1 \end{pmatrix}$$

$$T(-a,-b,d) = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -a & -b & d & 1 \end{pmatrix} \qquad M = TPT^{-1} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ a/d & b/d & 0 & 1/d \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

El punto proyectado estará en:

$$P' = PM = (4a, 2b, 0, 2) = (2a, b, 0)$$

Transformación de vista

En un caso general, el ojo puede estar en cualquier posición, mirando en cualquier dirección

La transformación de vista consiste en cambiar el

Parámetros de vista

 El plano de proyección suele venir definido por un punto del plano (VRP) y un vector normal (VPN)

- También hace falta un vector que indique la verticalidad del observador (VUP)
- La posición del ojo también ha de ser conocida (COP)
- El punto COP será el origen del sistema de referencia 3D para hacer la perspectiva

Parámetros de vista

- · Normalmente el observador no puede ver la escena completa
- Hay que definir una ventana rectangular en el interior del plano de proyección para delimitar la foto

- La ventana y el ojo forman una pirámide → volumen de vista
- La línea entre el ojo y el centro de la ventana (C) indica la dirección de vista

- La pirámide de vista suele truncarse por dos planos de recorte
- El objetivo es evitar objetos muy lejanos o excesivamente cercanos

Obtención de los vectores del nuevo sistema

- Lo primero es obtener los 3 vectores del sistema de referencia del ojo (u,v,w)
- El vector w siempre coincide con el vector normal al plano, VPN

$$w = VPN$$

- El vector v suele ser VUP, excepto cuando VUP no pertenece al plano de proyección
- En ese caso hay que proyectarlo

$$v = VUP - (VPN \cdot VUP)VPN$$

El vector u es perpendicular a los dos anteriores, apuntando a la derecha del observador:

$$u = VPN \times v$$

Construcción de la matriz de vista

- A continuación hay que hacer un cambio de sistema de referencia para pasar del sistema de coordenadas global al sistema del ojo
- Para ello se usa la fórmula para el cambio de sistema de referencia:
 - Trasladar el sistema nuevo al viejo
 - Rotar la cámara para hacer coincidir los sistemas

$$M = T(-o_x, -o_y, -o_z) \cdot R$$

La matriz final queda:

$$M = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -o_x & -o_y & -o_z & 1 \end{pmatrix} \begin{pmatrix} u_x & v_x & w_x & 0 \\ u_y & v_y & w_y & 0 \\ u_z & v_z & w_z & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Los vectores (u,v,w) deben estar normalizados!

Afilamiento adicional

- Cuando la dirección de vista no coincida con el eje Z, habrá que realizar un afilamiento para que coincidan
- La recta que se quiere afilar es:

$$\begin{cases} x = (c_x / c_z)z \\ y = (c_y / c_z)z \end{cases}$$

La expresión para el
$$\begin{cases} x' = x - (c_x / c_z)z \\ y' = y - (c_y / c_z)z \end{cases}$$
 afilamiento es:
$$\begin{cases} z' = z - (c_x / c_z)z \\ z' = z \end{cases}$$

$$A = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -c_x/c_z & -c_y/c_z & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

La matriz final M de transformación de vista es:

$$M = T(-o_x, -o_y, -o_z) \cdot R \cdot A$$

Ejemplo

- 2. Sea el cubo de la figura 1, cuya cara superior está formada por 4 vértices $P_1 = (0, 2, 1)$, $P_2 = (0, 2, 2)$, $P_3 = (1, 2, 2)$, y $P_4 = (1, 2, 1)$. Como la figura muestra una vista sobre el plano yz, el punto P_4 queda detrás de P_1 y el punto P_3 detrás de P_2 . Se pide:
 - (a) Calcular la matriz de transformación de vista, teniendo en cuenta que el ojo se encuentra en (0,5,5), el plano de proyección viene dado por el punto de referencia de vista (0,4,4) y un vector normal al plano (0,-1,-1), y el vector que nos indica la vertical es (0,+1,-1). (1 punto)
 - (b) Obtener las coordenadas de los 4 puntos en el nuevo sistema de coordenadas. (0.5 puntos)
 - (c) Calcular la matriz de proyección perspectiva. (0.75 puntos)
 - (d) Obtener y dibujar las coordenadas de los 4 puntos proyectados. Explicar qué clase de polígono obtenemos. (0.75 puntos)

- Información de partida: COP = (0,5,5)VPN = <0,-1,-1> VUP = <0,1,-1>
- Lo primero es obtener la expresión de los vectores (u,v,w) del sistema del ojo:

$$w = \frac{VPN}{\|VPN\|} = <0, -\frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}>$$

- Como el vector VUP pertenece al plano de proyección, no hace falta proyectarlo para calcular v:
- El vector u es el producto vectorial de los dos anteriores:

$$v = \frac{VUP}{\|VUP\|} = <0, \frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}>$$

$$u = w \times v = <1,0,0>$$

a) Calcular la matriz de transformación de vista:

$$T = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & -5 & -5 & 1 \end{pmatrix}$$

$$R = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1/\sqrt{2} & -1/\sqrt{2} & 0 \\ 0 & -1/\sqrt{2} & -1/\sqrt{2} & 0 \\ 0 & -1/\sqrt{2} & -1/\sqrt{2} & 0 \\ 0 & 0 & 5\sqrt{2} & 1 \end{pmatrix}$$
No hace falta afilamiento porque no se ha especificado ninguna ventana

b) Obtener las coordenadas de los puntos en el nuevo sistema:

b)
$$P_{A}' = P_{1} \cdot M = (0, \frac{1}{62}, \frac{7}{62}, 1)$$
 $P_{3}' = P_{3} \cdot M = (1, 0, 3\sqrt{2}, 1)$
 $P_{4}' = P_{4} \cdot M = (1, \frac{1}{62}, \frac{7}{62}, 1)$
 $P_{4}' = P_{4} \cdot M = (1, \frac{1}{62}, \frac{7}{62}, 1)$
onyer

c) Calcular la matriz de proyección perspectiva:

d) Obtener y dibujar los puntos proyectados:

$$P_{1}'' = P_{1}' \cdot D = (0, 1/\sqrt{2}, 7/\sqrt{2}, \frac{7}{2}) = (0, \frac{\sqrt{2}}{7}, \sqrt{2}, 1)$$

$$P_{2}'' = P_{2}' \cdot D = (0, 0, 3\sqrt{2}, 3) = (0, 0, \sqrt{2}, 1)$$

$$P_{3}'' = P_{3}' \cdot D = (1, 0, 3\sqrt{2}, 3) = (\frac{1}{3}, 0, \sqrt{2}, 1)$$

$$P_{4}'' = P_{4}' \cdot D = (1, 1/\sqrt{2}, \frac{7}{2}/\sqrt{2}, \frac{7}{2}) = (\frac{2}{7}, \frac{\sqrt{2}}{7}, \sqrt{2}, 1)$$

... continuación

Ejemplo

- 2. Tenemos el segmento AB, donde A = (-8, 10, 16) y B = (-6, 9, 15). El observador está situado a clarigen, y su vertical caincida con el eje z. El plano de proyección es x = -4. La ventana de visión tiene por esquinas los puntos (-4, 2, 10) y (-4, 8, 6). Se pide
 - (a) Obtener la matriz de transforación de vista y calcular las nuevas coordenadas del segmento (2.5 puntos) -
 - (b) Obtener la matriz de perspectiva y calcular la proyección del segmento (1 punto)

- El ojo ya está en el origen → no hay que trasladar
- La matriz de transformación de vista es entonces:

$$M = R = \begin{pmatrix} 0 & 0 & -1 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

- El centro de la ventana es el punto C = (-4,5,8)
- · Después de transformado sale el punto

$$C' = C \cdot M = (5,8,4) \neq (0,0,4)$$

 Es necesario afilar la recta que pasa por el centro de la ventana al eje Z

 La recta que se quiere afilar es:

$$\begin{cases} x = 5z/4 \\ y = 2z \end{cases}$$

· La matriz de afilamiento es:

$$A = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -5/4 & -2 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

 La matriz final de transformación de vista es:

$$M = R \cdot A = \begin{pmatrix} 5/4 & 2 & -1 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

... continuación

- b) Obtener la matriz de perspectiva, y calcular la proyección del segmento
- La matriz de perspectiva es: $P = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1/4 \\ 0 & 0 & 0 & 0 \end{pmatrix}$
- Los puntos proyectados son:

$$A' = (-8,10,16,1) \cdot M \cdot P = (0,0,8,2) = (0,0,4,1)$$

$$B' = (-6,9,15,1) \cdot M \cdot P = (3/2,3,6,3/2) = (1,2,4,1)$$

 El punto A debe caer en el mismo centro de la foto

Etapas en la creación de la imagen

Recorte 3D

 Antes de proyectar la imagen debemos recortar la escena frente al volumen de visualización

- Básicamente se trata de un problema de intersección de rectas y planos
- · Las rectas son las aristas de los polígonos
- · Los planos son las 6 caras del volumen de visualización

Algoritmo de Cohen-Sutherland 3D

- Igual que en el caso 2D, se ejecuta primero un test inicial para reducir el número de intersecciones a calcular
- · A cada extremo de la línea le asignamos un código de 6 bits
- · Cada bit indica si el punto está a un lado o a otro de cada cara

- Cuando se usa proyección paralela, el volumen de vista es un cubo
- En ese caso, los bits del código se calculan con simples restas como en la versión 2D (y-y_{max})

Cálculo de los códigos en perspectiva

- Cuando se usa proyección perspectiva, el volumen de vista es una pirámide truncada (frustum)
 - Q 000100 0000000 z
- El cálculo de los códigos es ligeramente diferente
- · Por ejemplo, tomemos la cara superior, donde conocemos las coordenadas del punto Q
- La ecuación del techo es $y = (Q_y / Q_z)z = az$
- · La función es entonces

$$f_T = y - az = \begin{cases} >0 & \to \text{El punto está por encima del volumen} \\ \leq 0 & \to \text{El punto está dentro del volumen} \end{cases}$$

Necesitamos una función de decisión para cada cara

Cálculo de la intersección

- En total, para calcular ambos códigos sólo hacen falta 12 restas, 12 productos y 12 comparaciones
- Finalmente una operación binaria AND entre ambos códigos nos etiquetaría la línea como invisible, completamente visible, o caso de duda
- A las líneas en caso de duda, se les calcula la intersección con una de las caras
- Suele elegirse una cara en donde el bit sea distinto en ambos códigos
- La intersección se puede calcular en parámetricas de esta manera:

$$t = -\frac{ax_1 + by_1 + cz_1 + d}{a(x_2 - x_1) + b(y_2 - y_1) + c(z_2 - z_1)}$$

· Finalmente la línea se subdivide en dos, y se vuelve a aplicar el test a cada tramo

Ejemplo

Recortar la arista AB, siendo:

$$Q = (0,2,5),$$

$$A = (0,5,6)$$

$$B = (0,1,8)$$

- · Calculamos las funciones de decisión para cada cara
- Ejemplo: cara superior $f_T = y 2z/5$
- Obtenemos los códigos para A y B: 100000 y 000000
- · Calculamos la intersección con la cara superior

$$(5-4t)-2/5(6+2t)=0$$
 $t=13/24$ $P=(0,17/6,85/12)$

- Obtenemos las subaristas AP y PB:
 - La primera sale completamente invisible
 - La segunda sale completamente visible

Algoritmo de Cyrus-Beck 3D

- Similar al caso en 2D
- Se elige un punto F arbitrario para cada cara
- Sea P(t) un punto sobre el segmento, t en [0,1] $P(t) = P_0 + tig(P_1 P_0ig)$
- Sea v(t) el vector desde F hasta un punto cualquiera del segmento v(t) = P(t) F
- Sea el producto escalar $N_i \cdot v(t)$
- · La intersección se produce cuando $N_i \cdot v(t) = 0$
- Desarrollando y despejando t obtenemos:

$$N_i \cdot v(t) = N_i (P(t) - F) = \dots = 0$$

$$t = -\frac{N_i (P_0 - F)}{N_i (P_1 - P_0)}$$

· Hay que controlar que el denominador no se haga cero

Cálculo del tramo visible

- Aplicando la fórmula obtenemos los 6 valores de t que indican las intersecciones de la línea con las 6 caras. ¿Cómo identificamos cuáles son las dos correctas?
- · Los valores de t fuera del rango (0,1) se descartan
- Cada valor de t se etiqueta como entrante (t_E) o saliente (t_S), según entre o salga con respecto al volumen
- ¿Cómo saberlo?
- Mirando el signo de $N_i \cdot (P_1 P_0)$
 - Si es negativo → punto entrante
 - Si es positivo → punto saliente
- La solución viene dada por el tramo de línea entre el P_F más alto y el P_S más bajo
- Si $t_E > t_S \rightarrow$ la línea no se dibuja
- Una vez obtenidos los valores de t, se sustituyen en la ecuación parámetrica para obtener las coordenadas (x,y,z) de los puntos

Ejemplo de recorte con volumen rectangular

- Sea $P_0 = (-2, -1, 1/2), P_1 = (3/2, 3/2, -1/2)$
- Primero calculamos las normales
- Como puntos conocidos tomamos las esquinas
- · La dirección del segmento es

$$D = (7/2,5/2,-1)$$

→ mínimo t_s

→ máximo t_F

Plane	n			f		-	w w. n			D· nt tL tu		
Тор	0]	-1	0]	(1,	1,	1) [-3	-2	-1/2]	2	-5/2		4/5
Bottom	0]	1	0]	(-1,	-1, -	1) [-1	0	3/2]	0	5/2	0	$\overline{}$
	[-1	0	0]	(1,	1,	1) [-3	-2	-1/2]	3	-7/2	_	6/7
Left	[1	0	0]	(-1,	-1, -	1) [-1	0	3/2]	-1	7/2	2/7)——
Hither	0	. 0	-1]	(1,	1,	1) [-3	-2	-1/2]	1/2	1	-1/2	
Yon		0	11	(-1.	-1	1) [-1	0	3/2]	3/2	-1		3/2

La línea recortada es el segmento entre los puntos:

$$P(2/7) = P_0 + (2/7)D = (-1, -2/7, 3/14)$$

$$P(4/5) = P_0 + (4/5)D = (4/5,1,-3/10)$$

OJO: en este ejemplo las normales se han tomado hacia dentro

Ahora entrantes y salientes tienen signo contrario

Recorte con volumen en perspectiva

 Cuando el recorte es en perspectiva, el volumen de recorte es una pirámide truncada

 Como punto perteneciente a las 4 caras laterales se puede tomar el ojo (0,0,0)

¿Pero cómo podemos calcular las normales?

- Necesitamos conocer dos vectores pertenecientes a cada cara
- · Entonces, el producto vectorial de cada pareja de vectores nos da la normal
- Ejemplo: $n_T = v_1 \times v_2$ (suponiendo que queremos las normales hacia fuera)

Ejemplo

- 3. Tenemos el segmento ABC, donde A = (0, 5, -10), B = (1, -1, -10) y C = (10, 0, -10). La dirección de vista coincide con el semieje -z. Las dimensiones de la ventana de proyección son 4 de alto y 6 de anche, y su centro está en el punto (0, 0, -5). El objetivo es generar una imagen del segmento (Figura 1). Los pasos para lograrlo son:
 - (a) Realizar el recorte del segmento con el algoritmo de Cyrus-Beck 3D. (2.5 puntos)
 - (b) Proyectar el resultado del recorte sobre la ventana. Para hacerlo debes considerar que el semieje -z se convierte en +z, y por lo tanto hay que cambiar de signo todas las componentes z de todos los puntos. (1 punto)

Pera la anixa
$$BC = B + (C-B)t = (1,-1,-10) + (9,1,0)t$$

Derecla $(-20,0,-12)$ $(0,0,0)$ $(1,-1,-10)$ 100 -180

Tada. $(20,0,-12)$ "

Limba $(0,-30,-12)$ "

Los puntos visibles son de $t=0$ a $t=\frac{5}{4}$
 $P(0) = B = (1,-1,-10)$
 $P(t_2) = (6,-\frac{1}{4},-10)$

... continuación

Resumen de lo visto

