

Lecture 3 of 41

Viewing 2 of 4: Viewing Transformation

William H. Hsu

Department of Computing and Information Sciences, KSU

KSOL course pages: <http://bit.ly/hGvXIH> / <http://bit.ly/eVizrE>

Public mirror web site: <http://www.kddresearch.org/Courses/CIS636>

Instructor home page: <http://www.cis.ksu.edu/~bhsu>

Readings:

Today: Section 2.3 (esp. 2.3.4), Eberly 2^e – see <http://bit.ly/ieUq45>

Next class: Section 2.3 (esp. 2.3.7), 2.6, 2.7

This week: FVFH slides on Viewing

Lecture Outline

- Reading for Last Class: Sections 2.2.3 – 2.2.4, 2.8 Eberly 2^e
- Reading for Today: Section 2.3 (esp. 2.3.4), Foley *et al.* Slides
- Reading for Next Class: Section 2.3 (esp. 2.3.7), 2.6, 2.7
- Last Time: Basic Viewing Principles
 - * Projections: definitions, history
 - * Perspective: optical principles, terminology
- Today: View Volume Specification and Viewing Transformation
 - * View volumes: ideal vs. approximated
 - * Frustum in computer graphics (CG)
 - * Specifying view volume in CG: Look and Up vectors
 - * Aspect ratio, view angle, front/back clipping planes
 - * Focal length
 - * Parallel (cuboid) view volume & perspective frustum
 - * Normalizing transformation (NT) & viewing transformation (VT)
- Next Time: Fixed-Function Graphics Pipeline

Where We Are

Lecture	Topic	Primary Source(s)
0	Course Overview	Chapter 1, Eberly 2 ^e
1	CG Basics: Transformation Matrices; Lab 0	Sections (§) 2.1, 2.2
2	Viewing 1: Overview, Projections	§ 2.2.3 – 2.2.4, 2.8
3	Viewing 2: Viewing Transformation	§ 2.3 esp. 2.3.4; FVFH slides
4	Lab 1a: Flash & OpenGL Basics	Ch. 2, 16^e, Angel Primer
5	Viewing 3: Graphics Pipeline	§ 2.3 esp. 2.3.7; 2.6, 2.7
6	Scan Conversion 1: Lines, Midpoint Algorithm	§ 2.5.1, 3.1; FVFH slides
7	Viewing 4: Clipping & Culling; Lab 1b	§ 2.3.5, 2.4, 3.1.3
8	Scan Conversion 2: Polygons, Clipping Intro	§ 2.4, 2.5 esp. 2.5.4, 3.1.6
9	Surface Detail 1: Illumination & Shading	§ 2.5, 2.6.1 – 2.6.2, 4.3.2, 20.2
10	Lab 2a: Direct3D / DirectX Intro	§ 2.7, Direct3D handout
11	Surface Detail 2: Textures; OpenGL Shading	§ 2.6.3, 20.3 – 20.4, Primer
12	Surface Detail 3: Mappings; OpenGL Textures	§ 20.5 – 20.13
13	Surface Detail 4: Pixel/Vertex Shad.; Lab 2b	§ 3.1
14	Surface Detail 5: Direct3D Shading; OGLSL	§ 3.2 – 3.4, Direct3D handout
15	Demos 1: CGA, Fun; Scene Graphs: State	§ 4.1 – 4.3, CGA handout
16	Lab 3a: Shading & Transparency	§ 2.6, 20.1, Primer
17	Animation 1: Basics, Keyframes; HW/Exam	§ 5.1 – 5.2
	Exam 1 review; Hour Exam 1 (evening)	Chapters 1 – 4, 20
18	Scene Graphs: Rendering; Lab 3b: Shader	§ 4.4 – 4.7
19	Demos 2: SFX; Skinning, Morphing	§ 5.3 – 5.5, CGA handout
20	Demos 3: Surfaces; B-reps/Volume Graphics	§ 10.4, 12.7, Mesh handout

Lightly-shaded entries denote the due date of a written problem set; heavily-shaded entries, that of a machine problem (programming assignment); blue-shaded entries, that of a paper review, and the green-shaded entry, that of the term project.

Green, blue and red letters denote exam review, exam, and exam solution review dates.

Acknowledgements

Jim Foley

Professor, College of Computing &
Stephen Fleming Chair in
Telecommunications
Georgia Institute of Technology

James D. Foley
Georgia Tech
<http://bit.ly/ajYf2Q>

Andy van Dam

T. J. Watson University Professor of
Technology and Education &
Professor of Computer Science
Brown University

Andries van Dam
Brown University
<http://www.cs.brown.edu/~avd/>

Steve Feiner

Professor of Computer Science &
Director, Computer Graphics and User
Interfaces Laboratory
Columbia University

Steven K. Feiner
Columbia University
<http://www.cs.columbia.edu/~feiner/>

John F. Hughes

Associate Professor of Computer
Science
Brown University

John F. Hughes
Brown University
<http://www.cs.brown.edu/~jfh/>

Review: Planar Geometric Projection

- Projectors are straight lines, like the string in Dürer's "Artist Drawing a Lute".
- Projection surface is plane (picture plane, projection plane)

- This drawing itself is perspective projection
- What other types of projections do you know?
 - hint: maps

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Review: Types of Projections

- Parallel projections used for engineering and architecture because they can be used for measurements
- Perspective imitates eyes or camera and looks more natural

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Review: Parallel Projections

1) Multiview Orthographic

- VPN \parallel a principal coordinate axis
- DOP \parallel VPN
- shows single face, exact measurements

2) Axonometric

- VPN \nparallel a principal coordinate axis
- DOP \parallel VPN
- adjacent faces, none exact, uniformly foreshortened (function of angle between face normal and DOP)

3) Oblique

- VPN \parallel a principal coordinate axis
- DOP \nparallel VPN
- adjacent faces, one exact, others uniformly foreshortened

Assume object face of interest lies in principal plane, i.e., parallel to xy , yz , or zx planes. (DOP = Direction of Projection, VPN = View Plane Normal)

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

3-D Viewing: Synthetic Camera

- The synthetic camera is the programmer's model to specify 3D view projection parameters to the computer
- General synthetic camera: each package has its own but they are all (nearly) equivalent. (PHIGS[†] Camera, *Computer Graphics: Principles and Practice*, ch. 6 and 7)
 - position of camera
 - orientation
 - field of view (wide angle, normal...)
 - depth of field (near distance, far distance)
 - focal distance
 - tilt of view/film plane (if not normal to view direction, produces oblique projections)
 - perspective or parallel projection? (camera near objects or an infinite distance away)
- CS123 uses a simpler, slightly less powerful model than the book's
 - omit tilt of view/film plane, focal distance (blurring)

[†] This package is no longer in use but still has the most general synthetic camera model for perspective and parallel projections.

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

View Volumes

- A view volume contains everything visible from the point of view or direction:
 - what does the camera see?
- Conical view volumes:
 - approximates what eye sees
 - expensive math (simultaneous quadratics) when clipping objects against cone's surface
- Can approximate with rectangular cone instead (called a *frustum*)
 - works well with a rectangular viewing window
 - simultaneous linear equations for easy clipping of objects against sides

eye

conical perspective view volume

synthetic camera

frustum approximation, view volume

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Conceptual Model of 3-D Viewing Process (for Wireframe)

- Viewport is rectangular area of the screen where a scene is rendered
 - this may or may not fill Window Manager's window
 - note: *window* in computer graphics often means a 2D clip rectangle on a 2D world coordinate drawing, and *viewport* is the 2D integer coordinate region of screen space to which the clipped window contents are mapped. Window/viewport terminology considerably predates Window Manager terminology
- Viewport and 2D cross-section of 3D view volume may have different aspect ratios
 - viewport mapping (from film plane window to viewport's 2D device coordinates) specifies what to do if aspect ratios differ

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

View Volume Specification [1]

- We need to know six things about our synthetic camera model in order to take a picture

- 1) *Position* of the camera (from where it's looking)
- 2) The *Look vector* specifies in what direction the camera is pointing
- 3) The camera's *Orientation* is determined by the *Look vector* and the angle through which the camera is rotated about that vector, i.e., the direction of the *Up vector*

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

View Volume Specification [2]

- 4) *Aspect ratio* of the electronic "film:" ratio of width to height
- 5) *Height angle*: determines how much of the scene we will fit into our view volume; larger height angles fit more of the scene into the view volume (width angle determined by height angle and aspect ratio)
 - the greater the angle, the greater the amount of perspective distortion
- 6) *Front and back clipping planes*: limit extent of camera's view by rendering (parts of) objects lying between them and throwing away everything outside of them
 - Optional parameter — *Focal length*: often used for photorealistic rendering; objects at distance *Focal length* from camera are rendered in sharp focus, objects closer or farther away get blurred.
 - your camera does not have to implement focal length blurring

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Position

- Determining the *Position* is analogous to a photographer deciding the vantage point from which to shoot a photo
- Three degrees of freedom: x , y , and z coordinates in 3-space
- This x , y , z coordinate system is *right-handed*: if you open your right hand, align your palm and fingers with the $+x$ axis, and curl your middle finger towards the $+y$ axis, your thumb will point along the $+z$ axis

This is a left-handed coordinate system. Not used in 123.

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Orientation

- Orientation is specified by a point in 3D space to look at (or a direction to look in) and an angle of rotation about this direction
- Default (canonical) orientation is looking down the negative z-axis and up direction pointing straight up the y-axis
- In general the camera is located at the origin and is looking at an arbitrary point with an arbitrary up direction

- This is a little abstract. Is there a easier formulation?

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Look and Up Vectors

- More concrete way to say the same thing as orientation
 - soon you'll learn how to express orientation in terms of *Look* and *Up* vectors
- *Look Vector*
 - the direction the camera is pointing
 - three degrees of freedom; can be any vector in 3-space
- *Up Vector*
 - determines how the camera is rotated around the *Look vector*
 - for example, whether you're holding the camera horizontally or vertically (or in between)
 - *Up vector* must not be parallel to *Look vector* (*Up vector* may be specified at an arbitrary angle to its *Look vector*)

Note: For ease of specification, the *Up vector* need not be orthogonal to the *Look vector* as long as they are not parallel

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Aspect Ratio

- Analogous to the size of film used in a camera
- Determines proportion of width to height of image displayed on screen
- Square viewing window has aspect ratio of 1:1
- Movie theater "letterbox" format has aspect ratio of 2:1
- NTSC television has an aspect ratio of 4:3, and HDTV is 16:9 or 16:10

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

View Angle [1]

- Determines amount of perspective distortion in picture, from none (parallel projection) to a lot (wide-angle lens)
- In a **frustum**, two viewing angles: width and height angles
- Choosing *View angle* analogous to photographer choosing a specific type of lens (e.g., a wide-angle or telephoto lens)

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

View Angle [2]

- Lenses made for distance shots often have a nearly parallel viewing angle and cause little perspective distortion, though they foreshorten depth
- Wide-angle lenses cause a lot of perspective distortion

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Front and Back Clipping Planes [1]

- Volume of space between *Front* and *Back* clipping planes defines what camera can see
- Position of planes defined by distance along *Look vector*
- Objects appearing outside of view volume don't get drawn
- Objects intersecting view volume get clipped

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Front and Back Clipping Planes [2]

- Reasons for *Front* (near) *clipping plane*:
 - Don't want to draw things too close to the camera
 - would block view of rest of scene
 - objects would be prone to distortion
 - Don't want to draw things behind camera
 - wouldn't expect to see things behind the camera
 - in the case of the perspective camera, if we were to draw things behind the camera, they would appear upside-down and inside-out because of perspective transformation
- Reasons for *Back* (far) *clipping plane*:
 - Don't want to draw objects too far away from camera
 - distant objects may appear too small to be visually significant, but still take long time to render
 - by discarding them we lose a small amount of detail but reclaim a lot of rendering time
 - alternately, the scene may be filled with many significant objects; for visual clarity, we may wish to declutter the scene by rendering those nearest the camera and discarding the rest

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Front and Back Clipping Planes [3]

- Have you ever played a video game and all of the sudden some object pops up in the background (e.g. a tree in a racing game)? That's the object coming inside the far clip plane.
- The old hack to keep you from noticing the pop-up is to add fog in the distance. A classic example of this is from *Turok: Dinosaur Hunter*

- Now all you notice is fog. This practically defeats the purpose of an outdoor environment! And you can *still* see pop-up from time to time.
- Thanks to fast hardware and level of detail algorithms, we can push the far plane back now and fog is much less prevalent

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Front and Back Clipping Planes [4]

- Putting the near clip plane as far away as possible helps Z precision. Sometimes in a game you can position the camera in the right spot so that the front of an object gets clipped letting you see inside of it.
- Modern video games uses various techniques to avoid this visual glitch. One technique is to have objects that are very close to the near clip plane fade out before they get cut off, as can be seen from these screenshots of *Okami*.

This technique gives a clean look while solving the near clipping problem (the wooden fence fades out as the camera follows the running wolf).

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Focal Length

- Some camera models take a *Focal length*
- *Focal Length* is a measure of ideal focusing range; approximates behavior of real camera lens
- Objects at distance equal to *Focal length* from camera are rendered in focus; objects closer or farther away than *Focal length* get blurred
- *Focal length* used in conjunction with clipping planes
- Only objects within view volume are rendered, whether blurred or not. Objects outside of view volume still get discarded

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

What This Model Can and Cannot Do

- It can create the following view volumes:
 - perspective: positive view angle
 - parallel: zero view angle
- Model *cannot* create oblique view volume
- Non-oblique vs. oblique view volumes:

Non-oblique view volume:

Look vector is perpendicular to film plane

Oblique view volume:

Look vector is at an angle to the film plane

- For example, view cameras with **bellows** are used to take pictures of (tall) buildings. The film plane is parallel to the façade, while the camera points up. This is an oblique view volume, with the façade undistorted

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

View volume Specification

- From *Position*, *Look vector*, *Up vector*, *Aspect ratio*, *Height angle*, *Clipping planes*, and (optionally) *Focal length* together specify a truncated view volume
- Truncated view volume is a specification of bounded space that camera can "see"
- 2D view of 3D scene can be computed from truncated view volume and projected onto film plane
- Truncated view volumes come in two flavors: parallel and perspective

Truncated view volume means we only need to render what the camera can see

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Truncated View Volume for Orthographic Parallel Projection

- Limiting view volume useful for eliminating extraneous objects
- Orthographic parallel projection has width and height view angles of zero

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Truncated View Volume (Frustum) for Perspective Projection

- Removes objects too far from *Position*, which otherwise would merge into "blobs"
- Removes objects too close to *Position* (would be excessively distorted)

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Where's My Film?

Real cameras have a roll of film that captures pictures

- Synthetic camera "film" is a rectangle on an infinite film plane that contains image of scene
- Why haven't we talked about the "film" in our synthetic camera, other than mentioning its aspect ratio?
- How is the film plane positioned relative to the other parts of the camera? Does it lie between the near and far clipping planes? Behind them?
- Turns out that fine positioning of *Film plane* doesn't matter. Here's why:
 - for a parallel view volume, as long as the film plane lies in front of the scene, parallel projection onto film plane will look the same no matter how far away film plane is from scene
 - same is true for perspective view volumes, because the last step of computing the perspective projection is a transformation that stretches the perspective volume into a parallel volume
- To be explained in detail in the next lecture
- In general, it is convenient to think of the film plane as lying at the far clip plane

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University

<http://bit.ly/hiSt0f> Reused with permission.

Sources

- Carlbom, Ingrid and Paciorek, Joseph, "Planar Geometric Projections and Viewing Transformations," *Computing Surveys*, Vol. 10, No. 4 December 1978
- Kemp, Martin, *The Science of Art*, Yale University Press, 1992
- Mitchell, William J., *The Reconfigured Eye*, MIT Press, 1992
- Foley, van Dam, et. al., *Computer Graphics: Principles and Practice*, Addison-Wesley, 1995
- Wernecke, Josie, *The Inventor Mentor*, Addison-Wesley, 1994

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University
<http://bit.ly/hiSt0f> Reused with permission.

Viewing Transformation: World (x, y, z) to Camera (u, v, w)

- **Placement** of view volume (visible part of world) specified by camera's position and orientation

- *Position* (a point)
- *Look* and *Up* vectors

- **Shape** of view volume specified by
 - *horizontal* and *vertical* view angles
 - *front* and *back* clipping planes

- Perspective projection: projectors intersect at *Position*

Image Source: Steve Marschner, Cornell

- Parallel projection: projectors parallel to *Look* vector, but never intersect (or intersect at infinity)

- Coordinate Systems

- **world coordinates** – standard right-handed xyz 3-space

- **camera coordinates** – camera-space right handed coordinate system (u, v, w) ; origin at *Position* and axes rotated by orientation; used for transforming arbitrary view into canonical view

Arbitrary Perspective Frustum

† v isn't strictly the *Up* vector but the projection of *Up*

Adapted from slides © 1997 – 2010 van Dam *et al.*, Brown University

<http://bit.ly/hiSt0f> Reused with permission.

Summary

- **Last Time: Taxonomy of Projections**
 - * Parallel: orthographic (multiview, axonometric), oblique
 - * Perspective: one-, two-, three-point
- **Today: View Volume Specification and Viewing Transformation**
 - * View volumes: ideal vs. approximated
 - * Frustum in computer graphics (CG)
 - * Specifying view volume in CG: Look and Up vectors
 - * Aspect ratio, view angle, front/back clipping planes
 - * Focal length
 - * Parallel (cuboid) view volume & perspective frustum
 - * Viewing transformation (VT) preview
- **Next Time**
 - * Normalizing transformation (NT)
 - * Fixed-function pipeline

Terminology

- **Parallel Projections**

- * **Orthographic**: “dead on”, *i.e.*, (DOP \parallel VPN)
- * **Oblique**: “at an angle”, *i.e.*, \neg (DOP \parallel VPN)

- **Perspective Projection**

- * **One-point**: one vanishing point, one axis cut by view plane (WOLOG, z axis)
- * **Two-point**: two vanishing points, two axes cut (WOLOG, x & z axes)
- * **Three-point**: three vanishing points, three axes cut (or object rotated freely)

- **Today: View Volumes, Viewing Transformation**

- * **Parallel projection (cuboid) view volume vs. perspective projection frustum**
- * **Look vector (DOP): Eye (COP) to At**
- * **Up vector**: with Look, forms plane perpendicular (orthogonal) to view plane
- * **Aspect ratio**: width to height (of viewport)
- * **View angle**: wide angle (**fisheye lens**) vs. nearly-parallel (**telephoto**)
- * **Front/back (near/far) clipping planes**
- * **World coordinates (canonical)**: (x, y, z)
- * **User coordinates (arbitrary)**: (u, v, w), aka (u, v, n) or (R, U, D) in Eberly

