PROJECTIONS

Transform 3D objects on to a 2D plane using *projections*

2 types of projections

Perspective Parallel

In **parallel projection**, coordinate positions are transformed to the view plane along parallel lines. In **perspective projection**, object position are transformed to the view plane along lines that converge to a point called **projection reference point** (**center of projection**)

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. Projection of a distant object are smaller than the projection of objects of the same size that are closer to the projection plane.

Parallel:

It preserves relative proportion of object.

- less realistic view because of no foreshortening
- however, parallel lines remain parallel.

Perspective Projections

- Characteristics:
- Center of Projection (CP) is a finite distance from object
- Projectors are rays (i.e., non-parallel)
- Vanishing points
- Objects appear smaller as distance from CP (eye of observer) increases
- Difficult to determine exact size and shape of object
- Most realistic, difficult to execute

- When a 3D object is projected onto view plane using perspective transformation equations, any set of parallel lines in the object that are *not* parallel to the projection plane, converge at a vanishing point.
 - There are an infinite number of vanishing points,
 depending on how many set of parallel lines there are in the scene.
- If a set of lines are parallel to one of the three principle axes,
 the vanishing point is called an *principal vanishing point*.
 - There are at most 3 such points, corresponding to the number of axes cut by the projection plane.

Vanishing points

- Certain set of parallel lines appear to meet at a different point
 - The Vanishing point for this direction
- Principal vanishing points are formed by the apparent intersection of lines parallel to one of the three principal x, y, z axes.
- The number of principal vanishing points is determined by the number of principal axes intersected by the view plane.
- Sets of parallel lines on the same plane lead to collinear vanishing points.
 - The line is called the horizon for that plane

Classes of Perspective Projection

- One-Point Perspective
- Two-Point Perspective
- Three-Point Perspective

One-Point Perspective

Two-point perspective projection:

Three-point perspective projection

 Three-point perspective projection is used less frequently as it adds little extra realism to that offered by two-point perspective projection

Parallel Projections

 We can define a parallel projection with a projection vector that defines the direction for the projection lines.

2 types:

- Orthographic: when the projection is perpendicular to the view plane. In short,
 - direction of projection = normal to the projection plane.
 - the projection is perpendicular to the view plane.
- Oblique: when the projection is not perpendicular to the view plane. In short,
 - direction of projection ≠ normal to the projection plane.
 - Not perpendicular.

Orthographic projection

when the projection is perpendicular to the view plane

Oblique projection

when the projection is not perpendicular to the view plane

Orthographic (or orthogonal) projections:

- Front, side and rear orthographic projection of an object are called elevations and the top orthographic projection is called plan view.
- all have projection plane perpendicular to a principle axes.
- Here length and angles are accurately depicted and measured from the drawing, so engineering and architectural drawings commonly employee this.
- However, As only one face of an object is shown, it can be hard to create a mental image of the object, even when several views are available.

Orthogonal projections:

Axonometric orthographic projections

 Orthographic projections that show more than one face of an object are called axonometric orthographic projections.

•

 The most common axonometric projection is an isometric projection where the projection plane intersects each coordinate axis in the model coordinate system at an equal distance.

• 2 common oblique parallel projections: *Cavalier* and *Cabinet*

Cavalier projection:

All lines perpendicular to the projection plane are projected with no change in length.

Cabinet projection:

- Lines which are perpendicular to the projection plane (viewing surface) are projected at 1 / 2 the length .
- This results in foreshortening of the z axis, and provides a more "realistic" view.

THANK YOU