

7장. 투상변환과 뷰포트변환

▶ 학습목표

- 평행투상과 원근투상의 차이점을 이해한다.
- 가시부피 설정방식을 이해한다.
- glOrtho() 함수와 gluPerspective() 함수 파라미터를 이해한다.
- 전방 절단면을 되도록 시점에서 멀리 가져가는 이유를 이해한다.
- 시점좌표, 절단좌표, 정규화 장치좌표, 화면좌표로의 변환과정을 이 해한다.

투상

▶ 투상(Projection) = 가시변환(Viewing Transformation)

- 투상면(View Plane, Projection Plane)
- 관찰자 위치(View Point, Eye Position)
 - = 카메라 위치(Camera Position) = 투상중심(COP: Center of Projection) = 시점좌표계 원점(Origin of VCS)
- 투상선(Projectors): 물체 곳곳을 향함
- 시선(Line of Sight): WCS원점 또는 초점을 향함
- 투상면(Projection Plane, View Plane)

평행투상(Parallel Projection)

程是事份可付付出的 平程 开至가吧 이것과 どこと

- ▶ 시점이 물체로부터 무한대의 거리에 있다고 간주
 - 투상선이 평행
 - 원래 물체의 평행선은 투상 후에도 평행
 - 시점과의 거리에 무관하게 같은 길이의 물체는 같은 길이로 투상
- 청사투상, 축측투상, 경사투상 등으로 분류

 병로 안 하다.

정사투상(Orthographic Projection)

- 🥕 평면도, 입면도, 측면도 등
 - 주 평면(Principal Plane): MCS 주축안 x, y, z에 의해 형성되는 x-y, y-z, z-x
 - 투상면은 주 평면 중하나와 평행
- 🤈 투상선은 투상면과 직교
 - 원래 물제의 길이를 정확히 보존. 공학도면에 사용
 - → 투상선이 반드시 투상면과 직교-> 시점위치가 제한됨.

축측투상(Axonometric Projection)

- 한꺼번에 여러 면을 보여줌
 - 투상선은 투상면과 직교. 투상면이 주평면들과 평행하지 않음
- ▶ 축 방향으로 서로 다른 축소율(cf. 정사투상)
 - 삼각(삼중형, Trimetric)
 - 투상면이 임의의 위치.
 - 양각(이중형, Dimetric)
 - 투상면이 2 개의 주 평면에 대해서 대칭적.
 - 2개의 축 방향에 대해 동일 축소율
 - 등각(동형, Isometric)
 - 투상면이 3 개의 주 평면이 만나는 모서리에서 모든 평면에 대해 대칭적으로 놓일 때. 3개의 축 방향에 대해 동일 축소율
- ▶ Ex. 등각, 양각

경사투상(Oblique Projection)

- ▶ 투상선끼리는 평행
- ▶ 투상면은 시선에 수직이지만 투상선과 직교하지 않음.
- ▶ 고개는 돌리지 않고 눈동자만 돌려서 보는 것과도 흡사

원근투상(Perspective Projection)

- ▶ 시점이 물체로부터 유한한 거리에 있다고 간주
- ▶ 투상선이 시점에서 출발하여 방사선 모양으로 퍼져감.
- ▶ 카메라나 사람의 눈이 물체를 포착하는 방법

원근투상(Perspective Projection)

▶ 원근감(Depth Feeling)

 동일한 크기의 물체라도 시점으로부터 멀리 있는 것은 작게 보이고 가까운 것은 크게 보임

원근투상(Perspective Projection)

- ▶ 소실점(VP: Vanishing Point)
 - 원근투상 결과 평행선이 만나는 점(시점 높이)
 - 소실점의 수
 - 일점투상(One-point Projection), 이점투상(Two-point Projection), 삼점투상(Three-point Projection)
- ♪ 원근변활(Perspective Transformation)
 - 직선->직선, 평면->평면
 - 물체 정점간의 거리에 대한 축소율이 달라짐. (cf. 어파인 변환)

지엘의 평행투상

▶ 투상: void glMatrixMode(GL_PROJECTION);

- 모델 좌표, 전역 좌표, 시점 좌표 순서로 변환된 상태
- P, P'은 시점 좌표계 기준의 좌표. 거리 d에 무관하게 동일한 모습
- <u>특이변환</u>(Singular Transformation): 역변환이 없는 변환 『 → P 払 능
 - (x, y, z, 1)에서 (x, y)만 읽어내면 그것이 투상된 2차원 좌표
 - 나중에 깊이 정보를 활용하기 위해서 지엘은 이러한 변환을 가하지는 않으므로, 개념적 설명임
 - 투상결과 여전히 <u>3차원 좌표가 유지.</u>
- 눈이 원점에 있다고 가정하고 -z 방향으로 관찰하고 있다고 생각한 다.

가시부피에 의한 평행투상

- ▶ 장면의 범위를 지정할 필요성: 가시부피(View Volume)
 - 전방 절단면(Near Clipping Plane, Near Plane, Front Plane)
 - 후방 절단면(Far Clipping Plane, Far Plane, Back Plane)

- void glOrtho(GLdouble left, GLdouble right, GLdouble bottom, GLdouble top, GLdouble near, GLdouble far); Near, fare が行る い
- 단, left, right, near, far는 카메라 기준 좌표계의 좌표이며
- near, far는 역사적 이유로 [-near, -far] 까지의 범위이다.
- 관찰 방향 (-z)을 고려하면, 이해 가능

Drthos 别型的 对影内 路台

정규화 가시부피

- ▶ 정규화 가시부피(CVV: Canonical View Volume)
 - 가로, 세로, 높이가 2인 정육면체로 투상
 - 정규화 변환(Normalization Transformation)
 - 참고) 그림에서 z축 방향이 변환 후 반대가 됨 (계산의 편리)
- ▶ 이유
 - 평행투상, 원근투상을 동일한 모습의 정규화 가시부피로 변형
 - 동일 파이프라인 사용
 - 정육면체를 기준으로 하면 연산이 간단함.
 - 다양한 해상도의 화면 좌표계로 변환하기가 간단함.

기초적 선형 변환

- ▶ [2, 8] 범위의 선분이 [-1,1] 구간으로 변형된다면,
- ♪ 범위내의 한 점 x는, 어떤 점으로 움직이는가?

▶ [2, 8] 범위의 점은 [-3, +3]범위로 변경됨

- ▶ 행렬 공식으로 변형,
- ▶ x축만 구간 [a, b]가 [-1, 1]로 되도록 (y, z는 변화 없음)
- P' = S(2/(b-a), 1, 1) * T(-(a+b)/2, 0, 0) * P

정규화 가시부피 변환

- ♪ 예제) 점(I,b,-n,1), (r,t,-f,1)의 변환 후 좌표를 구하시오.
- ▶ 물체에 대한 이동, 크기조절, 반사변환으로 간주
- ▶ Reflection: 정규화 가시부피는 왼손좌표계 (near=-1, far=+1)
- ▶ 결과적인 좌표계 = 절단 좌표계(CCS: Clip Coordinate System)

지엘의 원근투상

원근변환

- ♪ 원근분할(Perspective Division, Homogenization) 원내대로 얼마가기?
 - 동차좌표의 마지막 요소로 이전 요소를 나누는 작업
 - 실제 삼차원 공간의 x, y, z 좌표를 계산
 - 원근 분할은 늦게 수행됨. 절단(8장)을 동차좌표에서 수행할 예정.
 - 절단 작업 이후 원근분할 수행됨

$$\bullet \quad \begin{pmatrix} x \\ y \\ -z \\ z/d \end{pmatrix} \quad \Rightarrow \quad \begin{pmatrix} \frac{x}{z/d} \\ \frac{y}{z/d} \\ -d \\ 1 \end{pmatrix}$$

- ▶ 원근변환
 - 어파인 변환이 아님: 마지막 행이 (0, 0, 0, 1)이 아님
 - 3차원 좌표관점: x' = x/(z/d): 비선형 변환
 - 4차원 동차좌표 관점: 선형변환

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 1/d & 0 \end{pmatrix} \qquad \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = \text{Mperspective } \cdot \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}$$

정규화 가시부피에 의한 원근투상

▶ 절단 사각뿔(Frustum) = 절두체

원근투상과 평행투상

가시부피

▶ 가시부피 설정에 의한 절단

원근투상의 정규화 가시부피

원근투상의 정규화 가시부피

♪ 일반적 형태의 가시부피: void glFrustum(GLdouble left, GLdouble right, GLdouble bottom, GLdouble top, GLdouble near, GLdouble far);

$$= \begin{pmatrix} \frac{2n}{r-l} & 0 & \frac{r+l}{r-l} & 0\\ 0 & \frac{2n}{t-b} & \frac{t+b}{t-b} & 0\\ 0 & 0 & -\frac{f+n}{f-n} & -\frac{2fn}{f-n}\\ 0 & 0 & -1 & 0 \end{pmatrix}$$

知图 小锅上 况 이것

X

원근투상의 정규화 가시부피

- ▶ 전방 절단면에 비해 후방 절단면 면적이 줄어든다.
 - 멀리 있는 것이 작게 보여야 함.

- T 행렬
 - Z 값에 영향을 미침: 원래의 물체 정점의 깊이 z와 정규화 변환 후의 물체 정점의 깊이 z'의 관계
 - 예제) 점 (0,0,-n,1)과 (0,0,-f,1)의 변환 후 위치를 계산하라

$$P' = \begin{pmatrix} x' \\ y' \\ z' \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -\frac{f+n}{f-n} & -\frac{2fn}{f-n} \\ 0 & 0 & -\frac{f+n}{f-n} & 0 \end{pmatrix} \qquad \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}$$

$$= \begin{cases} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -\frac{f+n}{f-n} & -\frac{2fn}{f-n} \\ 0 & 0 & -\frac{f+n}{f-n} & 0 \end{cases}$$

시점 좌표계에서 절단 좌표계로

- ▶ [-n, -f]의 범위를 [-1,1]로 옮기는 과정에서 분수함수가 도입
- ▶ 분수함수의 side effect로, 관심 외 구간(주황색)의 좌표가 크게 변형됨

높이: 멀어질수록 전봇대 높이가 낮아짐(원근변환)

시점 좌표계에서 절단 좌표계로

간격:더욱 촘촘해 짐에 유의(비선형 변환)

- 전방 절단면: 시점에서 멀리, 물체에 최대한 근접시켜 설정
 - 물체간격이 상대적으로 보존, 지-버퍼 처리에 유리

0等可处没是经验 影吧 出于一

대칭적 원근투상

void gluPerspective(GLdouble fov, GLdouble aspect, GLdouble

near, GLdouble far);

- ▶ 시야(FOV: Field of View):상하 y축 방향의 시야각(0 -180도)
- ▶ X축 방향의 시야는 <mark>종횡비(Aspect Ratio)</mark>에 의해 결정됨(폭 / 높이)

시야각과 카메라 렌즈

- ▶ 초점 거리 **50mm** 기준
 - 광각렌즈(Wide Angle Lens): 50보다 작음
 - 망원렌즈(Telescope Lens): 50보다 큼
 - Ex. 20mm = 85도 시야각, 85mm = 24도 시야각

지엘 파이프라인

뷰포트 변환

- ▶ 정규화 장치좌표계(NDCS: Normalized Device Coordinate System)
 - 절단 이후 원근분할에 의해 물체 정점을 3차원 좌표로 변환한 것
 - (x', y', z', 1) = (x/w, y/w, z/w, 1)
- ♣ 뷰포트 변환(Viewport Transformation)
 - 정규화 장치좌표계에서 화면 좌표계로 가는 작업
 - 화면 좌표계(SCS: Screen Coordinate System), 뷰포트 좌표계 (Viewport Coordinate System), 윈도우 좌표계(Window Coordinate System)

뷰포트 설정

void glViewport(GLint left, GLint bottom, GLsizei width, GLsizei height);

$$x' = \frac{x - (-1,0)}{(1.0) - (-1.0)} \times width + left$$

$$y' = \frac{y - (-1,0)}{(1.0) - (-1.0)} \times height + bottom$$
 (a) (b)

$$\mathbf{P'} = \begin{pmatrix} x' \\ y' \\ z' \\ 1 \end{pmatrix} = \begin{pmatrix} \frac{width}{2} & 0 & 0 & left + \frac{width}{2} \\ 0 & \frac{height}{2} & 0 & bottom + \frac{height}{2} \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}$$

z 값의 재 정규화

- ▶ 정규화 가시부피에서의 z 값의 범위인 [-1, +1] 사이를 [0, 1] 사이로 사상
 - 정점 사이의 상대적인 깊이는 유지
 - 정규화 가시부피를 원점을 중심으로 해서 z축 방향으로 1/2 만큼 크 기조절 변환을 가한 후, z 방향으로 1/2 만큼 평행 이동.
 - P' = T(0, 0, 0.5) * S(1,1, 0.5) * P

가시부피와 뷰포트

