2018-2019年度第二学期 00106501

计算机图形学

童伟华 管理科研楼1205室

E-mail: tongwh@ustc.edu.cn

中国科学技术大学 数学科学学院 http://math.ustc.edu.cn/

第三节 投影矩阵

规范化

- ■不想为每种类型的投影设计不同的投影矩阵,所以把 所有的投影转化为具有默认视景体的正交投影
- 这种策略可以使我们在流水线中应用标准变换, 并进行有效的裁剪

流水线

注释

- 在模型 视图变换和投影变换的过程中,我们是一直 在四维齐次坐标系中的
 - 这些变换都是非奇异的
 - 默认值为单位阵(正交视图)
- 规范化使得不管投影的类型是什么,都是相对于默认 的简单立方体进行裁剪
- 投影直到最后时刻才进行
 - 从而可以尽可能的保留深度信息,这对隐藏面消除是非常重要的

正交规范化

■ 规范化 ⇒ 求出把指定裁剪体转化为默认裁剪体的变换 glOrtho(left, right, bottom, top, near, far)

正交规范化矩阵

■两步

- 把中心移到原点,对应的变换为
 T(-(left+right)/2, -(bottom+top)/2, (near+far)/2))
- 进行放缩从而使视景体的边长为2
 \$(2/(left right), 2/(top bottom), 2/(near-far))

$$\mathbf{P} = \mathbf{ST} = \begin{bmatrix} \frac{2}{\text{right-left}} & 0 & 0 & -\frac{\text{right+left}}{\text{right-left}} \\ 0 & \frac{2}{\text{top-bottom}} & 0 & -\frac{\text{top+bottom}}{\text{top-bottom}} \\ 0 & 0 & \frac{2}{\text{near-far}} & \frac{\text{far+near}}{\text{far-near}} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

最后的投影

- **\$**z = 0
- 这等价于如下的齐次坐标变换

$$\mathbf{M}_{\text{orth}} = \begin{vmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{vmatrix}$$

■ 从而在4D中一般的正交投影为P = M_{orth}ST

倾斜投影

■ OpenGL的投影函数不支持一般的平行投影,例如立 方体的如下图示

- 此肘立方体好像发生了错切,然后再进行正交投影
- 倾斜投影 = 错切+正交投影

一般的错切

顶视图和侧视图

错切矩阵

■ xy 错切(z值不变)

$$\mathbf{H}(\theta, \phi) = \begin{bmatrix} 1 & 0 & -\cot\theta & 0 \\ 0 & 1 & -\cot\phi & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

投影矩阵 $P = M_{orth} H(\theta, \phi)$

一般情形: $P = M_{orth} STH(\theta, \phi)$

等价性

对裁剪体的影响

■ 投影矩阵P = STH把原来的裁剪体变换为默认的裁剪体

简单透视

■考虑简单透视: COP在原点,近裁剪面在z=-1,由平面x=±z,y=±z确定的有90度的视野

透视矩阵

■ 齐次坐标下的简单投影矩阵为

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

注意这个矩阵与远裁剪面无关

推广

■ 在透视除法后,点(x,y,z,1)变到了

$$x' = -x/z, y' = -y/z, z' = -(\alpha + \beta/z)$$

无论α,β的值是什么,在正交透影后就得到所期望的点。此时矩阵N非奇异

$$\mathbf{N} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \alpha & \beta \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

α与β的选取

■如果取

$$\alpha = (\text{near} + \text{far})/(\text{far} - \text{near})$$

$$\beta = 2 \text{ near*far/(near - far)}$$

各侧边映射到
$$x = \pm 1$$
, $y = \pm 1$

规范变换

规范化与隐藏面消除

- ■虽然这里选择的透视矩阵形式上看起来有点儿任意, 但这种选择保证如果在原来的裁剪体内z1>z2,那么变换后的点满足z1'>z2'
- 因此如果首先应用规范变化,隐藏面消除算法有效
- 然而,公式z'=-(α+β/z)意味着由于规范化导致距离 发生了改变,这可能导致数值问题,特别是当近距离 非常小的时候更是如此

OpenGL的透视

■ glFrustum可以定义非对称视景体,但gluPerspective不能做到这一点

OpenGL透视矩阵

■ 在glFrustum中的规范化需要进行一个初始剪切变换, 从而形成一个视景棱台,接着进行放缩变换,得到规 范后的透视视景体。最后,透视矩阵导致只需要最后 的正交变换:

P = NSH

投影矩阵

$$\mathbf{P} = \mathbf{NSH} = \begin{bmatrix} \frac{2z_{\min}}{x_{\max} - x_{\min}} & 0 & \frac{x_{\max} + x_{\min}}{x_{\max} - x_{\min}} & 0 \\ 0 & \frac{2z_{\min}}{y_{\max} - y_{\min}} & \frac{y_{\max} + y_{\min}}{y_{\max} - y_{\min}} & 0 \\ 0 & 0 & -\frac{far + near}{far - near} & -\frac{2far * near}{far - near} \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

为何采取这种方法?

- 规范化使得只需要一个流水线体系就可以进行透视投影和正交投影
- 尽可能位于四维齐次空间中,以便保持隐藏面消除和 明暗处理所需要的三维信息
- 简化了裁剪的操作

Thanks for your attention!

