

FUTURE VISION BIE

**One Stop for All Study Materials
& Lab Programs**

Future Vision

By K B Hemanth Raj

Scan the QR Code to Visit the Web Page

Or

Visit : <https://hemanthrajhemu.github.io>

**Gain Access to All Study Materials according to VTU,
CSE – Computer Science Engineering,
ISE – Information Science Engineering,
ECE - Electronics and Communication Engineering
& MORE...**

Join Telegram to get Instant Updates: https://bit.ly/VTU_TELEGRAM

Contact: MAIL: futurevisionbie@gmail.com

INSTAGRAM: www.instagram.com/hemanthraj_hemu/

INSTAGRAM: www.instagram.com/futurevisionbie/

WHATSAPP SHARE: <https://bit.ly/FVBIESHARE>

Window to Viewport Transformation

Viewing

- Transformation world→screen
- Clipping: Removing parts outside screen

World Coordinates

The clipping window is mapped into a viewport.

Viewing world has its own coordinates, which may be a non-uniform scaling of world coordinates.

Viewport Coordinates

2D viewing transformation pipeline

2D Viewing pipeline

World:

Screen:

Clipping window:

What do we want to see?

Viewport:

Where do we want to see it?

2D Viewing pipeline

World:

Screen:

Clipping window:
Panning...

2D Viewing pipeline

World:

Screen:

Clipping window:
Panning...

2D Viewing pipeline

World:

Screen:

Clipping window:
Zooming...

2D Viewing pipeline

Clipping window:
Zooming...

2D Viewing pipeline

↓ *Apply model transformations*

↓ *Determine visible parts*

↓ *To standard coordinates*

↓ *Clip and determine pixels*

Window to Viewport Transformation

- What is window?

Window to Viewport Transformation

- What is viewport?

So, we have to map (convert) window to Viewport coordinate

How? let see!

relative position will be same for both window & Viewport, but the size of the object changes.

Since the relative position is same, we can have

for $x \rightarrow$

$$\frac{x_w - x_{w\min}}{x_{w\max} - x_{w\min}} = \frac{x_v - x_{v\min}}{x_{v\max} - x_{v\min}}$$

- ①

for $y \rightarrow$

$$\frac{y_w - y_{w\min}}{y_{w\max} - y_{w\min}} = \frac{y_v - y_{v\min}}{y_{v\max} - y_{v\min}}$$

- ②

But, what we have to find??
the corresponding viewport coordinates. So
find out $\underline{x_V, y_V}$ from above equations.

So, from ① $\Rightarrow x_V - x_{V_{\min}} = (x_{V_{\max}} - x_{V_{\min}}) \left(\frac{x_W - x_{W_{\min}}}{x_{W_{\max}} - x_{W_{\min}}} \right)$

$$\Rightarrow x_V - x_{V_{\min}} = (x_H - x_{W_{\min}}) \left(\frac{x_{V_{\max}} - x_{V_{\min}}}{x_{W_{\max}} - x_{W_{\min}}} \right)$$

leave some 4 lines gap here

$$\Rightarrow x_V - x_{V_{\min}} = x_U \left(\frac{x_{V_{\max}} - x_{V_{\min}}}{x_{U_{\max}} - x_{U_{\min}}} \right) - x_{U_{\min}} \left(\frac{x_{V_{\max}} - x_{V_{\min}}}{x_{U_{\max}} - x_{U_{\min}}} \right)$$

$$\Rightarrow x_V - x_{V_{\min}} = x_U \left(\frac{x_{V_{\max}} - x_{V_{\min}}}{x_{U_{\max}} - x_{U_{\min}}} \right) - \frac{x_{U_{\min}} x_{V_{\max}} + x_{U_{\max}} x_{V_{\min}}}{x_{U_{\max}} - x_{U_{\min}}}$$

$$\Rightarrow x_V = x_U \left(\frac{x_{V_{\max}} - x_{V_{\min}}}{x_{U_{\max}} - x_{U_{\min}}} \right) + x_{V_{\min}} + \frac{x_{U_{\min}} x_{V_{\min}} - x_{U_{\max}} x_{V_{\max}}}{x_{U_{\max}} - x_{U_{\min}}}$$

$$2) \chi_V = \chi_W \left(\frac{\chi_{V_{\max}} - \chi_{V_{\min}}}{\chi_{W_{\max}} - \chi_{W_{\min}}} \right) + \frac{\chi_{V_{\min}} (\chi_{W_{\max}} - \chi_{W_{\min}}) + \chi_{W_{\min}} \chi_{V_{\max}} - \chi_{W_{\max}} \chi_{V_{\min}}}{\chi_{W_{\max}} - \chi_{W_{\min}}}$$

$$\Rightarrow \chi_V = \chi_W \left(\frac{\chi_{V_{\max}} - \chi_{V_{\min}}}{\chi_{W_{\max}} - \chi_{W_{\min}}} \right) + \frac{\cancel{\chi_{V_{\min}} \chi_{W_{\max}} - \chi_{V_{\min}} \chi_{W_{\min}} + \chi_{W_{\min}} \chi_{V_{\max}} - \chi_{W_{\max}} \chi_{V_{\min}}}}{\cancel{\chi_{W_{\max}} - \chi_{W_{\min}}}}$$

$$\therefore x_v = x_w \left(\frac{x_{v_{\max}} - x_{v_{\min}}}{x_{w_{\max}} - x_{w_{\min}}} \right) + \left(\frac{x_{w_{\max}} x_{v_{\min}} - x_{w_{\min}} x_{v_{\max}}}{x_{w_{\max}} - x_{w_{\min}}} \right)$$

$$\boxed{\therefore x_v = x_w S_x + T_x}$$

↓
final

where

$$\boxed{S_x = \frac{x_{v_{\max}} - x_{v_{\min}}}{x_{w_{\max}} - x_{w_{\min}}}}$$

$$\boxed{T_x = \frac{x_w x_{v_{\min}} - x_{w_{\min}} x_{v_{\max}}}{x_{w_{\max}} - x_{w_{\min}}}}$$

Similarly, do for y_v

$$y_v = y_w s_y + t_y \quad \boxed{}$$

where

$$s_y = \frac{y_{v_{\max}} - y_{v_{\min}}}{y_{w_{\max}} - y_{w_{\min}}} \quad \boxed{}$$

$$t_y = \frac{y_{w_{\max}} y_{v_{\min}} - y_{w_{\min}} y_{v_{\max}}}{y_{w_{\max}} - y_{w_{\min}}} \quad \boxed{}$$

Example Problem

Given:

$$x_w \text{ min} = 20$$

$$x_w \text{ max} = 80$$

$$y_w \text{ min} = 40$$

$$y_w \text{ max} = 80$$

$$(x_w, y_w) = (50, 60)$$

To find out? (x_v, y_v)

$$x_v \text{ min} = 30$$

$$x_v \text{ max} = 60$$

$$y_v \text{ min} = 40$$

$$y_v \text{ max} = 60$$

$$(x_v, y_v) = ?$$

Substitute the given in ① & ②

$$\textcircled{1} \Rightarrow \frac{x_v - 30}{60 - 30} = \frac{50 - 20}{80 - 20}$$

$$x_v - 30 = 15$$

$$x_v = 45$$

$$\textcircled{2} \Rightarrow \frac{y_v - 40}{60 - 40} = \frac{60 - 40}{80 - 40}$$

$$y_v - 40 = 10$$

$$\boxed{y_v = 50}$$

Conclusion:-

An object which was at $(50, 60)$ in world coordinates, when captured by the camera, it got placed at the screen coordinates (x_v, y_v) at $(45, 50)$.

Now, go back to that gap...

$$x_v - x_{v_{\min}} = (x_w - x_{w_{\min}}) \left(\frac{x_{v_{\max}} - x_{v_{\min}}}{x_{w_{\max}} - x_{w_{\min}}} \right)$$

$$\therefore \boxed{x_v = x_{v_{\min}} + (x_w - x_{w_{\min}}) s_x}$$

similarly,

$$\boxed{y_v = y_{v_{\min}} + (y_w - y_{w_{\min}}) s_y}$$

Apparently, in 5th lab program (cohen Sutherland line clip)


```
double sx=(xvmax-xvmin)/(xmax-xmin);  
double sy=(yvmax-yvmin)/(ymax-ymin);  
double vx0=xvmin+(x0-xmin)*sx;  
double vy0=yvmin+(y0-ymin)*sy;  
double vx1=xvmin+(x1-xmin)*sx;  
double vy1=yvmin+(y1-ymin)*sy;
```

Clipping window

- Clipping window usually an *axis-aligned* rectangle
- Sometimes rotation
- From world to view coordinates: $\mathbf{T}(-xw_{\min}, -yw_{\min})$ possibly followed by rotation
- More complex in 3D

To normalized coordinates

Scale with :

$$S \left(\frac{x_{v_{\max}} - x_{v_{\min}}}{x_{w_{\max}} - x_{w_{\min}}}, \frac{y_{v_{\max}} - y_{v_{\min}}}{y_{w_{\max}} - y_{w_{\min}}} \right)$$

If the two scale factors are unequal,
then the aspect - ratio changes : distortion !

To normalized coordinates

Translate with :

$$T(xv_{\min}, yv_{\min})$$

To normalized coordinates

All together:

$$\mathbf{T}(xv_{\min}, yv_{\min}) \mathbf{S} \left(\frac{xv_{\max} - xv_{\min}}{xw_{\max} - xw_{\min}}, \frac{yv_{\max} - yv_{\min}}{yw_{\max} - yw_{\min}} \right) \mathbf{T}(-xw_{\min}, -yw_{\min})$$

OpenGL 2D Viewing

Specification of 2D Viewing in OpenGL:

- Standard pattern, follows terminology.

First, this is about projection. Hence, select and the Projection Matrix (instead of the ModelView matrix) with:

```
glMatrixMode(GL_PROJECTION) ;
```


OpenGL 2D Viewing

Next, specify the 2D clipping window:

```
gluOrtho2D (xwmin, xwmax, ywmin, ywmax);
```

xwmin, **xwmax**: horizontal range, world coordinates

ywmin, **ywmax**: vertical range, world coordinates

OpenGL 2D Viewing

Finally, specify the viewport:

```
glviewport(xvmin, yvmin, vpWidth, vpHeight);
```

xvmin, yvmin: coordinates lower left corner (in pixel coordinates);
vpWidth, vpHeight: width and height (in pixel coordinates);

OpenGL 2D Viewing

In short:

```
glMatrixMode(GL_PROJECTION) ;  
gluOrtho2D(xwmin, xwmax, ywmin, ywmax) ;  
glViewport(xvmin, yvmin, vpWidth, vpHeight) ;
```

To prevent distortion, make sure that:

$$(ywmax - ywmin) / (xwmax - xwmin) = vpWidth/vpHeight$$

OpenGL 2D viewing functions

- `glMatrixMode (GL_PROJECTION) ;`
- `glLoadIdentity () ;`
- `glMatrixMode (GL_MODELVIEW) ;`
- `gluOrtho2D (xwmin, xwmax, ywmin, ywmax) ;`
- `glViewport (xvmin, yvmin, vpWidth, vpHeight) ;`
- `glGetIntegerv (GL_VIEWPORT, vpArray) ;`
- `glutInit (&argc, argv) ;`
- `glutInitWindowPosition (10, 10) ;`
- `glutInitWindowSize (500, 500) ;`
- `glutCreateWindow ("My First") ;`
- `glutInitDisplayMode (GLUT_SINGLE | GLUT_RGB) ;`
- `windowID = glutCreateWindow ("My First") ;`
- `glutDestroyWindow (windowID) ;`

OpenGL 2D viewing functions

- `glutSetWindow(windowID);`
- `currentWindowID = glutGetWindow();`
- `glutReshapeWindow(width,height); //reset`
- `glutFullScreen();`
- `glutReshapeFunc(reshapeFunction);`
- `glitIconifyWindow();`
- `glutSetIconTitle("Icon Name");`
- `glutSetWindowTitle("New Window Name");`
- `glutSetWindow (windowID);`
- `glutPopWindow ();`
- `glutSetWindow (windowID);`
- `glutPushWindow ();`
- `glutHideWindow ();`

OpenGL 2D viewing functions

- *glutShowWindow ();*
- *glutCreateSubWindow (windowID,
xBottomLeft, yBottomLeft, width, height);*
- *glutDisplayFunc (pictureDescrip);*
- *glutPostRedisplay ();*
- *glutMainLoop ();*

Module-2

2D Geometric Transformations

2D Transformations

“Transformations are the operations applied to geometrical description of an object to change its position, orientation, or size are called geometric transformations”.

Why Transformations ?

“Transformations are needed to manipulate
the initially created object and to display the
modified object without having to redraw it.”

- Translation

- Rotation

- Scaling
- Uniform Scaling

- Un-uniform Scaling

- Reflection

- Shear

Translation

- A translation moves all points in an object along the same straight-line path to new positions.
- The path is represented by a vector, called the translation or shift vector.
- We can write the components:

$$p'_x = p_x + t_x$$

$$p'_y = p_y + t_y$$

- or in matrix form:

$$P' = P + T$$

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} x \\ y \end{pmatrix} + \begin{pmatrix} t_x \\ t_y \end{pmatrix}$$

Rotation

- A rotation repositions all points in an object along a circular path in the plane centered at the pivot point.
- First, we'll assume the pivot is at the origin.

Rotation

- Review Trigonometry

$$\Rightarrow \cos \phi = x/r, \sin \phi = y/r$$

- $x = r \cdot \cos \phi, y = r \cdot \sin \phi$

$$\Rightarrow \cos(\phi + \theta) = x'/r$$

- $x' = r \cdot \cos(\phi + \theta)$

- $x' = r \cdot \cos\phi \cos\theta - r \cdot \sin\phi \sin\theta$

- $x' = x \cdot \cos \theta - y \cdot \sin \theta$

$$\Rightarrow \sin(\phi + \theta) = y'/r$$

- $y' = r \cdot \sin(\phi + \theta)$

- $y' = r \cdot \cos\phi \sin\theta + r \cdot \sin\phi \cos\theta$

- $y' = x \cdot \sin \theta + y \cdot \cos \theta$

Identity of Trigonometry

Rotation

- We can write the components:

$$p'_x = p_x \cos \theta - p_y \sin \theta$$

$$p'_y = p_x \sin \theta + p_y \cos \theta$$

- or in matrix form:

$$\mathbf{P}' = \mathbf{R} \cdot \mathbf{P}$$

- θ can be clockwise (-ve) or counterclockwise (+ve as our example).
- Rotation matrix

$$R = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$

Scaling

- Scaling changes the size of an object and involves two scale factors, S_x and S_y for the x- and y- coordinates respectively.
- Scales are about the origin.
- We can write the components:

$$p'_x = s_x \cdot p_x$$

$$p'_y = s_y \cdot p_y$$

or in matrix form:

$$\mathbf{P}' = \mathbf{S} \cdot \mathbf{P}$$

Scale matrix as:

$$\mathbf{S} = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix}$$

Scaling

- If the scale factors are in between 0 and 1:----
 - → the points will be moved closer to the origin
 - → the object will be smaller.
-
- Example :
 - $P(2, 5)$, $S_x = 0.5$, $S_y = 0.5$

Scaling

- If the scale factors are in between 0 and 1 → the points will be moved closer to the origin → the object will be smaller.

- Example :

- $P(2, 5)$, $S_x = 0.5$, $S_y = 0.5$

- If the scale factors are larger than 1 → the points will be moved away from the origin → the object will be larger.

- Example :

- $P(2, 5)$, $S_x = 2$, $S_y = 2$

Scaling

- If the scale factors are the same, $S_x = S_y \rightarrow$ uniform scaling
- Only change in size (as previous example)
- If $S_x \neq S_y \rightarrow$ differential scaling.
- Change in size and shape
- Example : square \rightarrow rectangle
 - $P(1, 3), S_x = 2, S_y = 5$

Matrix Representations & Homogenous Coordinates

$$P' = P + T$$

$$P' = S \cdot P$$

$$P' = R \cdot P$$

$$\text{Translation } P' = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} t_x \\ t_y \end{bmatrix}$$

$$\text{Rotation } P' = \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\text{Scaling } P' = \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Combining above equations, we can say that

$$P' = M_1 \cdot P + M_2$$

Using homogenous co-ordinates, the transformations could be combined easily. Here we reformulate equation to eliminate matrix addition.

In homogenous co-ordinate system, we combine multiplicative and translational terms by expanding the 2×2 matrix representation to 3×3 matrices. Also expand the matrix representation for co-ordinate position

We represent each Cartesian co-ordinate (x, y) with homogeneous co-ordinate (x_h, y_h, h) where $x = x_h/h$, $y = y_h/h$

$$(h \cdot x, h \cdot y, h)$$

$$\text{set } h = 1$$

$$(x, y, 1)$$

Homogenous co-ordinates representation for translation, scaling and rotation are as follows:

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} \cos(\theta) & -\sin(\theta) & 0 \\ \sin(\theta) & \cos(\theta) & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix}$$

Problem: Rotate the given Triangle by 90 degrees about the origin

Solution

Applying homogenous co-ordinate system for rotation,

For co-ordinate A (3, 2),

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} \cos(90) & -\sin(90) & 0 \\ \sin(90) & \cos(90) & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 3 \\ 2 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 3 \\ 2 \\ 1 \end{pmatrix} \downarrow$$
$$A(x', y', 1) = (-2, 3, 1)$$

For co-ordinate B (6, 2),

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} \cos(90) & -\sin(90) & 0 \\ \sin(90) & \cos(90) & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 6 \\ 2 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 6 \\ 2 \\ 1 \end{pmatrix} \downarrow$$
$$B(x', y', 1) = (-2, 6, 1)$$

For co-ordinate C (6, 6),

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} \cos(90) & -\sin(90) & 0 \\ \sin(90) & \cos(90) & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 6 \\ 6 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 6 \\ 6 \\ 1 \end{pmatrix} \downarrow$$
$$C(x', y', 1) = (-6, 6, 1)$$

Triangle rotated about the origin by 90°

Problem: Prove that successive translations are additive

2. Prove that successive translations are additive

If a point P is translated by $T(tx_1, ty_1)$ to P' and then translated by $T(tx_2, ty_2)$ to P''

$$P' = T(tx_1, ty_1) \cdot P$$

(3.6)

$$P'' = T(tx_2, ty_2) \cdot P'$$

(3.7)

Substituting equation (3.6) into (3.7), we obtain

$$P'' = T(tx_2, ty_2) \cdot (T(tx_1, ty_1) \cdot P)$$

$$= (T(tx_2, ty_2) \cdot T(tx_1, ty_1)) \cdot P$$

$$\overset{\longrightarrow}{P''} = \begin{bmatrix} 1 & 0 & tx_2 \\ 0 & 1 & ty_2 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & tx_1 \\ 0 & 1 & ty_1 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$P'' = \begin{bmatrix} 1 & 0 & tx_1 + tx_2 \\ 0 & 1 & ty_1 + ty_2 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

The matrix product $(T(tx_2, ty_2) \cdot T(tx_1, ty_1))$ is the net translation is indeed $T(tx_1 + tx_2, ty_1 + ty_2)$

Problem: Prove that successive scaling is multiplicative

$$P' = S(sx_1, sy_1)^* P \quad (3.8)$$

$$P'' = S(sx_2, sy_2)^* P' \quad (3.9)$$

Substituting equation (3.8) in (3.9)

$$\begin{aligned} P'' &= S(sx_2, sy_2)^* (S(sx_1, sy_1)^* P) \\ &= (S(sx_2, sy_2)^* S(sx_1, sy_1))^* P \end{aligned}$$

The matrix product $S(sx_2, sy_2)^* S(sx_1, sy_1)$ is the net scaling transformations. Thus, scaling is indeed multiplicative.

$$P'' = \begin{bmatrix} sx_2 & 0 & 0 \\ 0 & sy_2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} sx_1 & 0 & 0 \\ 0 & sy_1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$P'' = \begin{bmatrix} sx_1 \cdot sx_2 & 0 & 0 \\ 0 & sy_1 \cdot sy_2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

-
- Similarly successive rotations are additive.
-

General pivot point rotation

- Translate the object so that pivot-position is moved to the coordinate origin
- Rotate the object about the coordinate origin
- Translate the object so that the pivot point is returned to its original position

(a)

Original Position of Object and pivot point

(b)

Translation of object so that pivot point (x_r, y_r) is at origin

(c)

Rotation was about origin

(d)

Translation of the object so that the pivot point is returned to position (x_r, y_r)

General fixed point scaling

- Translate object so that the fixed point coincides with the coordinate origin
- Scale the object with respect to the coordinate origin
- Use the inverse translation of step 1 to return the object to its original position

Original Position of Object and Fixed point

Translation of object so that fixed point (x_f, y_f) is at origin

scaling was about origin

Translation of the object so that the Fixed point is returned to position (x_f, y_f)

Composite Transformations

(A) Translations

If two successive translation vectors (t_{x1}, t_{y1}) and (t_{x2}, t_{y2}) are applied to a coordinate position P, the final transformed location P' is calculated as: -

$$\begin{aligned}P' &= T(t_{x2}, t_{y2}) \cdot \{T(t_{x1}, t_{y1}) \cdot P\} \\&= \{T(t_{x2}, t_{y2}) \cdot T(t_{x1}, t_{y1})\} \cdot P\end{aligned}$$

Where P and P' are represented as homogeneous-coordinate column vectors. We can verify this result by calculating the matrix product for the two associative groupings. Also, the composite transformation matrix for this sequence of transformations is: -

$$\left| \begin{array}{ccc} 1 & 0 & t_{x2} \\ 0 & 1 & t_{y2} \\ 0 & 0 & 1 \end{array} \right| \cdot \left| \begin{array}{ccc} 1 & 0 & t_{x1} \\ 0 & 1 & t_{y1} \\ 0 & 0 & 1 \end{array} \right| = \left| \begin{array}{ccc} 1 & 0 & t_{x1}+t_{x2} \\ 0 & 1 & t_{y1}+t_{y2} \\ 0 & 0 & 1 \end{array} \right|$$

Or, $T(t_{x2}, t_{y2}) \cdot T(t_{x1}, t_{y1}) = T(t_{x1}+t_{x2}, t_{y1}+t_{y2})$

Which demonstrate that two successive translations are additive.

(B) Rotations

Two successive rotations applied to point P produce the transformed position: -

$$\begin{aligned}P' &= R(\Theta_2) \cdot \{R(\Theta_1) \cdot P\} \\&= \{R(\Theta_2) \cdot R(\Theta_1)\} \cdot P\end{aligned}$$

By multiplication the two rotation matrices, we can verify that two successive rotations are additive:

$$R(\Theta_2) \cdot R(\Theta_1) = R(\Theta_1 + \Theta_2)$$

So that the final rotated coordinates can be calculated with the composite rotation matrix as: -

$$P' = R(\Theta_1 + \Theta_2) \cdot P$$

(C) Scaling

Concatenating transformation matrices for two successive scaling operations produces the following composite scaling matrix: -

$$\begin{vmatrix} S_{x2} & 0 & 0 \\ 0 & S_{y2} & 0 \\ 0 & 0 & 1 \end{vmatrix} \cdot \begin{vmatrix} S_{x1} & 0 & 0 \\ 0 & S_{y1} & 0 \\ 0 & 0 & 1 \end{vmatrix} = \begin{vmatrix} S_{x1} \cdot S_{x2} & 0 & 0 \\ 0 & S_{y1} \cdot S_{y2} & 0 \\ 0 & 0 & 1 \end{vmatrix}$$

Or, $S(S_{x2}, S_{y2}) \cdot S(S_{x1}, S_{y1}) = S(S_{x1} \cdot S_{x2}, S_{y1} \cdot S_{y2})$

The resulting matrix in this case indicates that successive scaling operations are multiplicative.

2D Composition Problems

Rotate an object about an arbitrary point P_f :

To rotate about P_f , we need a sequence of 3 fundamental transformations

- Translate such that P_f is at the origin
- Rotate
- Translate such that the point at the origin returns to P_f

THEORY

The net transformation is

$$\begin{aligned} & T(x_f, y_f) \cdot R(\theta) \cdot T(-x_f, -y_f) \\ &= \begin{bmatrix} 1 & 0 & x_f \\ 0 & 1 & y_f \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & -x_f \\ 0 & 1 & -y_f \\ 0 & 0 & 1 \end{bmatrix} \\ &= \begin{bmatrix} \cos \theta & -\sin \theta & x_f(1 - \cos \theta) + y_f \sin \theta \\ \sin \theta & \cos \theta & y_f(1 - \cos \theta) - x_f \sin \theta \\ 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

PROBLEM 1

4. Draw a polygon ABC. A(3, 2), B(6, 2) and C(6, 6) rotate it in anticlockwise direction by 90 degree by keeping a point A(3, 2) fixed.

problem

Sequence of transformations applied to the polygon ABC are as follows:

Figure 3.10 Origin position of the polygon

Figure 3.11 Translate the polygon to the origin by translation factor $t_x = -3, t_y = -2$

Step 2

Figure 3.12 Rotate the polygon anti-clockwise by 90° degrees

Step 1

Figure 3.13 Translate the polygon by translation factor $t_x = 3, t_y = 2$

Step 3

The transformations shown in figure 3.10 to 3.13, could be done using homogenous coordinates as follows:

$$P' = T(x, y) \cdot R(\theta) \cdot T(-x, -y) \cdot P(x, y)$$

θ is positive because anti-clockwise rotation

$$P' = T(3, 2) \cdot R(90^\circ) \cdot T(-3, -2) \cdot P(x, y)$$

$$= \begin{bmatrix} 1 & 0 & x_t \\ 0 & 1 & y_t \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & -x_t \\ 0 & 1 & -y_t \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 0 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos 90^\circ & -\sin 90^\circ & 0 \\ \sin 90^\circ & \cos 90^\circ & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & -3 \\ 0 & 1 & -2 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 0 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & -3 \\ 0 & 1 & -2 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 0 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 0 & -1 & 2 \\ 1 & 0 & -3 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & -1 & 5 \\ 1 & 0 & -1 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$P'_B = \begin{bmatrix} 0 & -1 & 5 \\ 1 & 0 & -1 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 6 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 3 \\ 5 \\ 1 \end{bmatrix}$$

$$P'_C = \begin{bmatrix} 0 & -1 & 5 \\ 1 & 0 & -1 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 6 \\ 6 \\ 1 \end{bmatrix} = \begin{bmatrix} -1 \\ 5 \\ 1 \end{bmatrix}$$

Solution: $P'_A(3,2)$ $P'_B(3,5)$ $P'_C(-1,5)$

Difference between rotation of a triangle about the origin by 90° , and rotation about a fixed point $A(3, 2)$ is shown in fig 3.13a

Figure 3.13a Difference between rotation about the origin and fixed point rotation

THEORY

3.2.1.2 Scale an object about an arbitrary point P_f

To scale an object about an arbitrary point P_f , the following three steps are required:

- Translate such that P_f goes to origin
- Scale
- Translate back to P_f

Composition of these transformation is: $T(x_f, y_f) \cdot S(s_x, s_y) \cdot T(-x_f, -y_f)$

5. Scale the given triangle $A(3, 2)$ $B(6, 2)$ $C(6, 6)$ using the scaling factors $s_x = 1/3$
 $s_y = 1/2$ about the origin [figure 3.14].

PROBLEM 2

Figure 3.14 Scale the triangle ABC about the origin by $s_x = 1/3$ and $s_y = 1/2$

Scaled with respect to origin

$$P' = S(s_x, s_y) \cdot P(x, y)$$

$$\begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$P'_A = \begin{bmatrix} 1/3 & 0 & 0 \\ 0 & 1/2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

$$P'_B = \begin{bmatrix} 1/3 & 0 & 0 \\ 0 & 1/2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 6 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix}$$

$$P'_C = \begin{bmatrix} 1/3 & 0 & 0 \\ 0 & 1/2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 6 \\ 6 \\ 1 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \\ 1 \end{bmatrix}$$

Solution

$$\begin{aligned} P'_A &= (1, 1) \\ P'_B &= (2, 1) \\ P'_C &= (2, 3) \end{aligned}$$

Other transformations

- **Reflection** is a transformation that produces a mirror image of an object. It is obtained by rotating the object by 180 deg about the reflection axis

Reflection about the line $y=0$, the **X- axis** , is accomplished with the transformation matrix

$$\begin{vmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{vmatrix}$$

Reflection

Reflection

Reflection of an object relative to an axis perpendicular to the xy plane and passing through the coordinate origin

Y-axis

$$\begin{vmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{vmatrix}$$

X-axis

The above reflection matrix is the rotation matrix with angle=180 degree.

This can be generalized to any reflection point in the xy plane. This reflection is the same as a 180 degree rotation in the xy plane using the reflection point as the pivot point.

Reflection of an object w.r.t the straight line $y=x$

Reflection of an object w.r.t the straight line $y=-x$

Reflection of an arbitrary axis

$y=mx+b$

Rotate back

Original position

Translate back

Original position

Reflected position

Reflected position

Shear Transformations

- Shear is a transformation that distorts the shape of an object such that the transformed shape appears as if the object were composed of internal layers that had been caused to slide over each other
- Two common shearing transformations are those that shift coordinate x values and those that shift y values

Shears

Original Data

y Shear

x Shear

$$\begin{array}{c|ccc} & 1 & 0 & 0 \\ \text{sh}_y & & 1 & 0 \\ & 0 & 0 & 1 \end{array} \quad \left| \quad \begin{array}{c|cc} 1 & sh_x & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{array} \right.$$

An X- direction Shear

For example, $Sh_x=2$

An Y- direction Shear

For example, $Sh_y=2$

MODULE-2

1. Polygon Filling with a color

2. 2D Transformation [Translation, Rotation, Shearing, Reflection]

3. 2D Viewing

Scaling,

Rotation, Shearing, Reflection]

* 2D viewing transformation pipeline

2D VIEWING

The aim is to learn how exactly we can view 2D objects and the mathematics behind conversion of world coordinates to screen coordinates.

2D viewing pipeline (imp)

ViewPort

So, we have to map (convert) window to viewport coordinates

Relative position will be same for both window & viewport, but size of object changes.

Since relative position is same, we can have.

$$\text{for } x \rightarrow \frac{x_w - x_{wmin}}{x_{wmax} - x_{wmin}} = \frac{x_v - x_{vmin}}{x_{vmax} - x_{vmin}} \quad \text{--- (1)}$$

$$\text{for } y \rightarrow \frac{y_w - y_{wmin}}{y_{wmax} - y_{wmin}} = \frac{y_v - y_{vmin}}{y_{vmax} - y_{vmin}} \quad \text{--- (2)}$$

We have to find corresponding viewport coordinates x_v, y_v from above equations so from ① $\Rightarrow x_v - x_{vmin} = (x_{vmax} - x_{vmin}) \left(\frac{x_w - x_{wmin}}{x_{wmax} - x_{wmin}} \right)$

$$x_v - x_{vmin} = (x_w - x_{wmin}) \left(\frac{x_{vmax} - x_{vmin}}{x_{wmax} - x_{wmin}} \right) = x_w \left(\frac{x_{vmax} - x_{vmin}}{x_{wmax} - x_{wmin}} \right) - x_{wmin} \left(\frac{x_{vmax} - x_{vmin}}{x_{wmax} - x_{wmin}} \right)$$

$$x_v - x_{vmin} = x_w \left(\frac{x_{vmax} - x_{vmin}}{x_{wmax} - x_{wmin}} \right) - \frac{x_{wmin} x_{vmax} + x_{wmin} x_{vmin} + x_{vmin}}{x_{wmax} - x_{wmin}}$$

$$x_v = x_w \left(\frac{x_{vmax} - x_{vmin}}{x_{wmax} - x_{wmin}} \right) + \frac{x_{vmin} x_{wmax} - x_{vmin} x_{wmin} + x_{wmin} x_{vmin} - x_{wmin} x_{vmax}}{x_{wmax} - x_{wmin}}$$

$$x_v = x_w \left(\frac{x_{vmax} - x_{vmin}}{x_{wmax} - x_{wmin}} \right) + \left(\frac{x_{wmax} x_{vmin} + x_{wmin} x_{vmax}}{x_{wmax} - x_{wmin}} \right)$$

$$\Rightarrow \boxed{x_v = x_w S_x + T_x}$$

where

$$S_x = \frac{x_{vmax} - x_{vmin}}{x_{wmax} - x_{wmin}}$$

$$T_x = \frac{x_{wmax} x_{vmin} - x_{wmin} x_{vmax}}{x_{wmax} - x_{wmin}}$$

$$\boxed{y_v = y_w S_y + T_y}$$

where

$$S_y = \frac{y_{vmax} - y_{vmin}}{y_{wmax} - y_{wmin}}$$

$$T_y = \frac{y_{wmax} y_{vmin} - y_{wmin} y_{vmax}}{y_{wmax} - y_{wmin}}$$

Example

Given: $x_{wmin} = 20$

$x_{vmin} = 30$

$x_{wmax} = 80$

$x_{vmax} = 60$

$y_{wmin} = 40$

$y_{vmin} = 40$

$y_{wmax} = 80$

$y_{vmax} = 60$

$$(x_v, y_v) = ?$$

$$\textcircled{1} \Rightarrow \frac{x_v - 30}{60 - 30} = \frac{50 - 20}{80 - 20} \Rightarrow x_v - 30 = 15 \Rightarrow \boxed{x_v = 45}$$

$$\textcircled{2} \Rightarrow \frac{y_v - 40}{60 - 40} = \frac{50 - 40}{80 - 40} \Rightarrow y_v - 40 = 10 \Rightarrow \boxed{y_v = 50}$$

Conclusion: An object which was at $(50, 60)$ in world coordinates, when captured by camera it got placed at screen coordinate $(45, 50)$.

$$x_v - x_{vmin} = (x_w - x_{wmin}) \left(\frac{x_{vmax} - x_{vmin}}{x_{wmax} - x_{wmin}} \right)$$

$$\therefore x_v = x_{vmin} + (x_w - x_{wmin}) S_x \quad y_v = y_{vmin} + (y_w - y_{wmin}) S_y$$

Aspect Ratio

Aspect ratio means making sure the object remains same or looks same even when the window gets changed.

Open GL by default uses Ortho2D, WindowSize (2,2) and WindowPosition (0,0)

case 1:

```
#include<GL/glut.h>
```

```
void display()
```


```
{  
 L R B T  
 gluOrtho2D(0,400,0,400);
```

500 (window) is divided into 400 units

L,B → starting position

R,T → width, height

so that each unit is 1.25

Polygon Filling

OpenGL 2D viewing Functions

8-3-19

2D transformation.

translation, rotation, scaling, shearing & reflection.
 [moving] [via some degree] [uniform, etc or -ve]
 clockwise or
 anticlockwise [nonuniform]

Homogeneous coordinates

We require homogeneous coordinates to represent transformation in the form of matrix.

Translation

$$P'_x = P_x + t_x$$

$$P'_y = P_y + t_y$$

$$P' = P + T$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} t_x \\ t_y \end{bmatrix}$$

Rotation

$$\cos\phi = \frac{x}{r}$$

$$\sin\phi = \frac{y}{r}$$

$$x = r\cos\phi$$

$$y = r\sin\phi$$

$$\cos(\phi + \theta) = \frac{x'}{r}$$

$$x' = r\cos(\phi + \theta) = r\cos\phi\cos\theta - r\sin\phi\sin\theta$$

$$y' = r\sin(\phi + \theta)$$

$$\sin(\phi + \theta) = \frac{y'}{r}$$

$$y' = r\sin(\phi + \theta) = r\cos\phi\sin\theta + r\sin\phi\cos\theta = r\sin\theta + y\cos\theta$$

$$y' = x\sin\theta + y\cos\theta$$

$$P_x' = P_x \cos\theta - P_y \sin\theta$$

$$P_y' = P_x \sin\theta + P_y \cos\theta$$

$$P' = R * P$$

clockwise (-ve) anticlockwise (+ve)

$$R = \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix}$$

Scaling.

$$P_x' = S_x \cdot P_x$$

$$P_y' = S_y \cdot P_y$$

In matrix form:

$$P' = S * P$$

scale matrix as:

$$S = \begin{bmatrix} S_x & 0 \\ 0 & S_y \end{bmatrix}$$

If scale factors are between 0 and 1:
→ the points will be moved closer to origin
→ the object will be smaller

$$\text{Ex: } P(2, 5) \quad S_x = 0.5 \quad S_y = 0.5$$

If scale factors are s_x & s_y greater than 1
 → points will be moved away from origin
 → objects will be larger

Uniform & Non uniform scaling.

Uniform scaling $s_x = s_y$ [only change in size]

Nonuniform scaling $s_x \neq s_y$. [differential scaling]

change in size & shape

Square → rectangle
 $P(1, 3)$ $s_x=2, s_y=5$

Summary: $P' = P + T$ [Translation]

$P' = S * P$ [Scaling]

$P' = R * P$ [Rotation]

Translation $P' = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} tx \\ ty \end{bmatrix}$

Rotation $P' = \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix}$

scaling $P' = \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix}$

Combining above, we can say that

$$P' = M_1 * P + M_2$$

Homogeneous coordinates

Using homogeneous coordinates, the transformations could be combined easily. Here we reformulate equation to eliminate matrix addition.

In homogeneous coordinate system, we combine multiplicative & translational terms by expanding 2×2 matrix representation to 3×3 matrices. Also expand matrix rep for coordinate position.

such Cartesian
we represent coordinates (x, y) with homogeneous coordinate (x_h, y_h, h)
where $x = x_h/h$, $y = y_h/h$

$$(h^*x, h^*y, h)$$

Set $h = 1$

$$(x, y, 1)$$

Homogeneous coordinate representation for translation, scaling & rotation
are as follows.

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & tx \\ 0 & 1 & ty \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Translation matrix including homogeneous coordinate
(tx, ty) translation parameters along x, y
(x, y) current pos
(x', y') new pos

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} sx & 0 & 0 \\ 0 & sy & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

anticlock $\rightarrow \theta \rightarrow +ve$
clockwise $\rightarrow \theta \rightarrow -ve$

with fixed point

Q. Rotate given triangle by 90° about origin.

Applying homogeneous coordinate system for rotation

For coordinate (3, 2)

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos 90^\circ & -\sin 90^\circ & 0 \\ \sin 90^\circ & \cos 90^\circ & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix}$$

$$A(x', y', 1) = (-2, 3, 1)$$

For coordinate B(6, 2)

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos 90^\circ & -\sin 90^\circ & 0 \\ \sin 90^\circ & \cos 90^\circ & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 6 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 6 \\ 2 \\ 1 \end{bmatrix}$$

$$B(x', y', 1) = (-2, 6, 1)$$

For coordinate C(6, 6)

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos 90^\circ & -\sin 90^\circ & 0 \\ \sin 90^\circ & \cos 90^\circ & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 6 \\ 6 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 6 \\ 6 \\ 1 \end{bmatrix}$$

$$C(x', y', 1) = (-6, 6, 1)$$

Prove that successive translations are additive.

If a point P is translated by $T(tx_1, ty_1)$ to P' & then translated by (tx_2, ty_2) to P''

$$P' = T(tx_1, ty_1) * P$$

$$P'' = T(tx_2, ty_2) * P'$$

Substituting these equations we obtain

$$P'' = T(tx_2, ty_2) * (T(tx_1, ty_1) * P)$$

$$= T(tx_2, ty_2) * T(tx_1, ty_1) * P$$

Successive scaling is multiplicative

Successive multiplications rotation is additive

General pivot point rotation : bring to origin & push it back

4-4-19

Polygon Data Structure

13	
12	
11	
10	e6
9	
8	
7	e4 e5
6	e3 e7 e8
5	
4	
3	
2	
1	e2 e1 e11
0	e10 e9

	x_{min}	y_{max}	$1/m$
e1	2	6	-2/5
e2	$\frac{4}{3}0$	12	$\sqrt{3}$
e3	4	12	-2/5
e4	4	13	0
e5	4	13	-4/3
e6	$6 \frac{2}{3}$	13	-1/2
e7	10	10	2
e8	10	8	$\frac{3}{8}$
e9	"	8	$\frac{3}{8}$
e10	"	4	-3/4
e11	6	4	$\frac{2}{3}$

$$e2 \rightarrow (2, 6) (0, 6)$$

$$x_{min} \rightarrow 2$$

$$y_{max} \rightarrow 6$$

$$y_m = -\frac{2}{5}$$

$$e3 : -(0, 6) \text{ to } (2, 12)$$

$$x_{min} \rightarrow 0$$

$$y_{max} \rightarrow 12$$

$$y_m = \frac{2}{6} = \frac{1}{3}$$

$$e4 : -(2, 12) (4, 7)$$

$$x_{min} \rightarrow 4$$

$$y_{max} \rightarrow 12$$

$$y_m = -\frac{2}{5}$$

Rules to be followed : 3 rules.

1.

Inside Outside test : to detect whether a pixel is inside polygon or outside polygon.

odd \rightarrow inside
even \rightarrow outside

Non-zero winding rule

2D Composite problems:-

NOTE : If we have to rotate about origin, the eq. is

$$P' = T(x, y) * R(\theta) * T(-x, -y) * P(x, y) \quad \text{for every point in polygon.}$$

Apply above formula for all points

If we want to rotate a polygon keeping any point fixed

$$P' = T(x, y) * R(\theta) * T(-x, -y) * P(x, y)$$

First apply the point to be fixed as $T(x, y)$ in above formula.
In final eq put other points

★ Other transformations

Reflection, Shearing

Reflection: It is producing a mirror object

case 1

Reflection about x-axis

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

case 2

y-axis

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

case 3

Reflect (about) of object relative to an axis \perp to xy plane & passing through coordinate origin.

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

Module 2

- ✓ Polygon filling
- ✓ 2D Transformation
- 2D Viewing

Module 3

Clipping

Sutherland Hodgesman

→ Point → Line → Polygon → Curve → text

Cohen-Sutherland algo

Cohen-Sutherland algo

T B R L

Test using bitwise functions.

if $C_0 \mid C_1 = 0000$ accept (draw)

else if $C_0 \& C_1 \neq 0000$

reject (don't draw)

else clip & retest

Challenge 2: To Find intersection points

Sutherland Hodgeman

$[1, 2]$: $(in - in) \rightarrow [2]$

$[2, 3]$: $(in - out) \rightarrow [2']$

$[3, 1]$: $(out - in) \rightarrow [3, 1]$

$[3, 2]$: $(in - in) \rightarrow [2']$

$[2', 3]$: $(in - in) \rightarrow [3]$

$[2', 3']$: $(out - out) \rightarrow [2']$

$[3', 1]$: $(in - in) \rightarrow [1]$

$[3', 1]$: $(out - out) \rightarrow [1]$

$[1, 2]$: $(in - in) \rightarrow [2]$

$[1, 2]$: $(out - in) \rightarrow [1', 2]$

$[1', 2]$
 $[2', 2]$