

Projection Geometry

4/28/2022

Projections: Properties

- Projections map points from one space to another coordinate space of lower dimension, and hence involves loss of information. T: R^n → R^(n-1)
- If T: R³ → R², then T plane geometric projection
- Projections are not invertible. All projection matrices are singular.
- All points on a projector map to the same point on the plane of projection.

- XT→X'
- $X = T^{-1}(X')$
- T is a projection, then det(T)=0. X can not be found.

Planar Projections

Parallel and Perspective

- Parallel Projections:
 - The center of projection is at infinity.
 - The projectors are parallel to each other.
- Perspective Projections:
 - The center of projection is a finite point.
 - The projectors intersect at the center of projection.

The lines of projection are parallel, and at the same time orthogonal to the plane of projection.

4/28/2022

The lines of projection are parallel, and at the same time orthogonal to the plane of projection.

Projection along z axis: (OR onto the plane z=0)

Transformation:
$$x' = x$$

 $y' = y$

$$y' = y$$

z-coordinate information is lost!

Orthographic Projection Matrix:
$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Projection along x axis: (OR onto the plane x = 0)

Transformation:
$$z' = z$$

 $y' = y$

$$y' = y$$

x-coordinate information is lost!

Orthographic Projection Matrix:
$$T = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Multiple orthographic projections

Sr No	View	Rotation	Combined transformation matrix
1	Front		T=Pz
2	Rear	Rotation about Y-axis 180 deg	T= Ry(180) Pz
3	Тор	Rotation about X-axis 90 deg	T=Rx(90) Pz
4	Bottom	Rotation about X-axis -90 deg	T=Rx(-90) Pz
5	Right	Rotation about Y-axis -90 deg	T=Ry(-90) Pz
6	Left	Rotation about Y-axis 90 deg	T=Ry(90) Pz

Develop --- view for the object X

1. Front view – X=
$$\begin{bmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$
 Ans Front view, X'= X Pz

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

$$X' = \begin{bmatrix} 0 & 1 \\ 1 & 0 \\ 1 & 1 \end{bmatrix}$$

2. Bottom view X =
$$\begin{bmatrix} 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 \end{bmatrix}$$

Ans T= Rx(-90) Pz
$$=\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos 90 & -\sin 90 & 0 \\ 0 & \sin 90 & \cos 90 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

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

$$X'= XT =\begin{bmatrix} 0 & 1 & 0 & 1 \\ 1 & 1 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ Projections \end{bmatrix} \qquad X'=\begin{bmatrix} 0 & 1 \\ 1 & 1 \\ 1 & 0 \end{bmatrix}$$

3. Rear view X =
$$\begin{bmatrix} 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 \end{bmatrix}$$
Ans T= Ry(180) Pz

Ans T= Ry(180) Pz
$$\begin{bmatrix}
\cos 180 & 0 & -\sin(180) & 0 \\
0 & 1 & 0 & 0 \\
\sin 180 & 0 & \cos 180 & 0 \\
0 & 0 & 0 & 1
\end{bmatrix}
\begin{bmatrix}
1 & 0 & 0 & 0 \\
0 & 1 & 0 & 0 \\
0 & 0 & 0 & 0
\end{bmatrix}$$

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

$$X'= XT = \begin{bmatrix}
0 & 1 & 0 & 1 \\
-1 & 0 & 0 & 1 \\
-1 & 1 & 0 & 1
\end{bmatrix}$$

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

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

4/28/2022

Projections

Axonometric projection

Orthogrpahic projection in which at least three faces are visible.

- Translation, rotation used if required.
- The lines which are not parallel to the plane of projection are fore-shortened.

Foreshortening factors

$$f = \frac{Projected\ length}{Actual\ length} = \frac{A'B'}{AB}$$

 Foreshortening factors along the coordinate axes are called principal foreshortening factors fx, fy, fz.

• If
$$T = \begin{bmatrix} t11 & t12 & 0 & 0 \\ t21 & t22 & 0 & 0 \\ t31 & t32 & 0 & 0 \\ l & m & 0 & 1 \end{bmatrix}$$
 is a transformation matrix for

axonometric projection then the principal foreshortening factors are $fx = \sqrt{t11^2 + t12^2}$, fy = $\sqrt{t21^2 + t22^2}$, $fz = \sqrt{t31^2 + t32^2}$

Find the principal foreshortening factors

for T =
$$\begin{bmatrix} 0.2 & 0.4 & 0 & 0 \\ 0.5 & 0.8 & 0 & 0 \\ 0.3 & 0.6 & 0 & 0 \\ 0.8 & 0.5 & 0 & 1 \end{bmatrix}.$$

$$fx = \sqrt{t11^2 + t12^2} = \sqrt{0.04 + 0.16} = 0.4472$$

$$fy = \sqrt{t21^2 + t22^2} = \sqrt{0.25 + 0.64} = 0.9433$$

$$fz = \sqrt{t31^2 + t32^2} = \sqrt{0.09 + 0.36} = 0.6708$$

Transformation matrix – Axonometric projection

Std axonometric projection is obtained by Rotation about Y-axis through φ and then rotation about X-axis through Θ , then projection onto the plane z=0.

$$T = Ry(\varphi) Rx(\Theta) Pz$$

$$= \begin{bmatrix} \cos \varphi & \sin \varphi \sin \Theta & 0 & 0 \\ 0 & \cos \Theta & 0 & 0 \\ \sin \varphi & -\cos \varphi \sin \Theta & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4/28/2022

Projections

Trimetric projection

Axonometric projection in which fx, fy, fz are not necessarily equal is a trimetric projection.

$$fx \neq fy \neq fz$$

Transformation matrix for axonometric projection

$$T = \begin{bmatrix} \cos \varphi & \sin \varphi \sin \theta & 0 & 0 \\ 0 & \cos \theta & 0 & 0 \\ \sin \varphi & -\cos \varphi \sin \theta & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$fx = \sqrt{\cos^2 \varphi + (\sin \varphi \sin \theta)^2}$$

$$fy = \cos \theta$$

$$fz = \sqrt{\sin^2 \varphi + (\cos \varphi \sin \theta)^2}$$

4/28/2022

Find trimetric projection of X when rotation about Y-axis through 35 and about X-axis through -70.

```
\Phi=35 deg, \Theta= -70 deg
T = \begin{bmatrix} \cos \varphi & \sin \varphi \sin \theta & 0 & 0 \\ 0 & \cos \theta & 0 & 0 \\ \sin \varphi & -\cos \varphi \sin \theta & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}
= \begin{bmatrix} 0 & 0 & 0 \\ 0.819 & -0.538 & 0 & 0 \\ 0 & 0.342 & 0 & 0 \\ 0.573 & 0.769 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}
```

```
What is \cos \varphi = \sin \varphi = \cos \Theta = \sin \Theta = \sin \Theta = \cos \Theta
```

Find the principal foreshortening factors of the problem above.

$$\mathsf{T} = \begin{bmatrix} 0.819 & -0.538 & 0 & 0 \\ 0 & 0.342 & 0 & 0 \\ 0.573 & 0.769 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

fx =
$$(0.819^2+0.538^2)^(1/2) = 0.9804$$

fy = 0.342
fz = $(0.573^2+0.769^2)^(1/2) = 0.6046$

Dimetric projection

An axonometric projection in which (at least) two foreshortening factors are equal.

A std dimetric projection: fx=fy, fz is free

parameter.

T =
$$\begin{bmatrix} \cos \varphi & \sin \varphi \sin \theta & 0 & 0 \\ 0 & \cos \theta & 0 & 0 \\ \sin \varphi & -\cos \varphi \sin \theta & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
$$fx = \sqrt{\cos^2 \varphi + (\sin \varphi \sin \theta)^2}$$
$$fy = \cos \theta$$
$$fz = \sqrt{\sin^2 \varphi + (\cos \varphi \sin \theta)^2}$$

Dimetric projection

$$fx^{2} = fy^{2}$$

$$cos^{2}\emptyset + (sin\emptyset sin\theta)^{2} = cos^{2}\theta = 1 - sin^{2}\theta$$

$$1 - sin^{2}\emptyset + sin^{2}\emptyset sin^{2}\theta = 1 - sin^{2}\theta$$

$$sin^{2}\emptyset (-1 + sin^{2}\theta) = -sin^{2}\theta$$

$$sin^{2}\emptyset = \frac{sin^{2}\theta}{1 - sin^{2}\theta}$$

$$fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Fz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Sz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Sz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Sz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Sz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Sz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Sz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\theta) + sin^{2}\theta$$

$$Sz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\emptyset) + sin^{2}\theta$$

$$Sz^{2} = sin^{2}\emptyset + (1 - sin^{2}\emptyset) sin^{2}\theta = sin^{2}\emptyset(1 - sin^{2}\emptyset) + sin^{2}\emptyset$$

4/28/2022

Develop dimetric projection if fz=5/8.

$$\sin(\text{th}) = fz/\sqrt{2} = 5/(8\sqrt{2})$$

$$\text{th} = 26.227$$

$$\sin \phi = \frac{fz}{\sqrt{2-fz^2}} = \frac{5/8}{\sqrt{2-25/64}} =$$

$$\text{phi} =$$

$$T = \begin{bmatrix} \cos \phi & \sin \phi \sin \theta & 0 & 0 \\ 0 & \cos \theta & 0 & 0 \\ \sin \phi & -\cos \phi \sin \theta & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Dimetric projections fz=0.2. Find th and phi.

Sin(th) = fz/
$$\sqrt{2}$$
 = 0.2/ $\sqrt{2}$ =
th = sin^(-1) () =
 $\sin \emptyset = \frac{fz}{\sqrt{2 - fz^2}} = \frac{0.2}{\sqrt{2 - 0.04}} = \frac{0.2}{sqrt(1.96)}$
=
phi =

Isometric projection

Isometric projection is an axonometric projection where fx=fy=fz.

In an isometric projection, values of φ and θ are constant. θ =35.26 and φ =45 degrees.

$$T = \begin{bmatrix} \cos \varphi & \sin \varphi \sin \theta & 0 & 0 \\ 0 & \cos \theta & 0 & 0 \\ \sin \varphi & -\cos \varphi \sin \theta & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Isometric projection

$$T = \begin{bmatrix} 0.7071 & 0.4082 & 0 & 0 \\ 0 & 0.8165 & 0 & 0 \\ 0.7071 & -0.4082 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Develop isometric projection of X, where th, phi>0.

$$X = \begin{bmatrix} 2 & 0 & 0 \\ 1 & 0 & 1 \\ 4 & -1 & -1 \\ 0 & 3 & -1 \end{bmatrix}$$

Transformation matrix for isometric projection T=

$$\begin{bmatrix} 0.7071 & 0.4082 & 0 & 0 \\ 0 & 0.8165 & 0 & 0 \\ 0.7071 & -0.4082 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Isometric projection of X is X'=XT=

$$egin{bmatrix} 1.414 & 0.8162 & 0 & 1 \ 1.414 & 0 & 0 & 1 \ 2.121 & 1.2245 & 0 & 1 \ -0.707 & 2.8577 & 0 & 1 \end{bmatrix}$$

4/28/2022

Projections

$$\mathbf{X}' = \begin{bmatrix} 1.414 & 0.8164 \\ 1.414 & 0 \\ 2.121 & 1.2245 \\ -0.707 & 2.8577 \end{bmatrix}$$

Oblique Projection

The lines of projection are parallel, but <u>not</u> orthogonal to the plane of projection.

4/28/2022

Oblique Projection

Transformation:
$$x' = x+k_1z$$

 $y' = y+k_2z$

The z-coordinate value of the object point, leads to a shift of x, y coordinates of the projected point, proportional to z.

Oblique Projection Matrix:
$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ k1 & k2 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

 $k1 = -f \cos \alpha$ and $k2 = -f \sin \alpha$

Oblique projection

Matrix for oblique projection

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -f\cos\alpha & -f\sin\alpha & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- If f=1 then oblique projection is called cavalier projection.
- If f=1/2 then oblique projection is called cabinet projection.

Find cavalier and cabinet projections of seg AB, A=[2,-3,2], B=[-1,-1,4] with horizontal inclination angle 70°

•
$$\alpha = 70^{\circ}; X = \begin{bmatrix} 2 & -3 & 2 & 1 \\ -1 & -1 & 4 & 1 \end{bmatrix}$$

Cavalier projection f=1.

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -f\cos\alpha & -f\sin\alpha & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -0.342 & -0.9396 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$X' = XT = \begin{bmatrix} 1.316 & -4.879 & 0 & 1 \\ -2.368 & -4.758 & 0 & 1 \end{bmatrix}$$

•
$$\alpha = 70^{\circ}$$
; $X = \begin{bmatrix} 2 & -3 & 2 & 1 \\ -1 & -1 & 4 & 1 \end{bmatrix}$

Cabinet projection f=1/2.

$$\mathsf{T} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -f\cos\alpha & -f\sin\alpha & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -0.171 & -0.4698 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\mathsf{X}' = \mathsf{XT} = \begin{bmatrix} 1.658 & -3.9396 & 0 & 1 \\ -1.684 & -2.8792 & 0 & 1 \end{bmatrix}$$

Find transformation matrices for cavalier and cabinet projections with α =120°.

Cavalier projection: f=1, α=120°

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -f\cos\alpha & -f\sin\alpha & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -0.5 & -0.866 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Cabinet projection: f= ½

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -f\cos\alpha & -f\sin\alpha & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -0.25 & -0.433 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4/28/2022

If T is a matrix for cabinet projection, then find α.

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -0.25 & -0.433 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- -(1/2) cos α = -0.25 \rightarrow cos α= 0.5
- -(1/2) $\sin \alpha = -0.433 \rightarrow \sin (al) = 0.866$
- $Tan(al) = 0.866/0.5 \rightarrow al = tan^{-1}(al) =$

Perspective Projection

The projectors intersect at a Center of Projection C.

$$\frac{y}{D} = \frac{y'}{N}$$

$$\frac{x}{D} = \frac{x'}{N}$$

Perspective Projection

The z-coordinate value of the object point leads to proportional scaling along x, y directions. Projections of objects located closer to the center of projection O, appear to be larger in size compared to objects that are farther away from O.

Perspective projection

- Center of projection is at finite distance from the plane of projection.
- Projectors are not parallel to each other.
- Parallel lines are not foreshortened equally
- Perspective projection matrix when center of projection is on Z axis (0,0,z_c)

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1/zc \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Pln of projection z=0

Center of projection

4/28/2022

Projections

Perspective Projection

 Perspective projection matrix when center of projection is on Y axis (0,y_c,0)

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1/yc \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Perspective Projection

 Perspective projection matrix when center of projection is on X axis (x_c,0,0)

$$T = \begin{bmatrix} 0 & 0 & 0 & -1/xc \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
Pln of projection x=0

Notation: p=-1/xc, q=-1/yc, r=-1/zc

Write the transformation matrix for perspective projection when the center of projection is (0,0,2).

- C=(0,0,2) on Z-axis
- R=-1/zc = -1/2 = -0.5

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 - 0.5 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Write the transformation matrix for perspective projection when the center of projection is (3,0,0).

- C=(3,0,0) on X-axis
- p = -1/xc = -1/3 = -0.3333

$$T = \begin{bmatrix} 0 & 0 & 0 & -0.33 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Develop the perspective projection of X when the center of projection is (3,0,0). X=segAB, A=[0,1,1], B=[-1,2,4]

- C=(3,0,0) on X-axis
- p = -1/xc = -1/3 = -0.3333

$$T = \begin{bmatrix} 0 & 0 & 0 & -0.33 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

X'=XT