

GAME2016

Mathematical Foundation of Game Design and Animation

Lecture 4

Matrices and Linear Transformations

Dr. Paolo Mengoni
pmengoni@hkbu.edu.hk
Senior Lecturer @HKBU Department of Interactive Media

Agenda

- Introduction to matrices for primitive linear transformations
 - Rotation
 - Scaling
 - Orthographic projection
 - Reflection
 - Shearing
- Complex transformations and matrix multiplication

Matrices and Linear Transformations

Rotation

Reminder: Visualize The Matrix

- Each row of a matrix is a *basis vector* after transformation.
- Given an arbitrary matrix, visualize the transformation by its effect on the standard *basis vectors* – the rows of the matrix.
- Given an arbitrary linear transformation, create the matrix by visualizing what it does to the standard *basis vectors* and using that for the rows of the matrix.

2D Rotation Around Point

Before

After

It's All About Rotating Basis Vectors!

"SohCahToa"
 $\cos\theta = x/1 = x$
 $\sin\theta = y/1 = y$

Construct Matrix from Basis Vectors

$$\mathbf{R}(\theta) = \begin{bmatrix} -\mathbf{p}' \\ -\mathbf{q}' \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}$$

3D Rotation About Cardinal Axis

- In 3D, rotation occurs about an axis rather than a point as in 2D.
- The most common type of rotation is a simple rotation about one of the cardinal axes.
- We'll need to establish which direction of rotation is “positive” and which is “negative.”
 - Use the left-hand rule

3D Rotate About x-axis

- Rotating about the x-axis means the x-axis doesn't get transformed!
 - The **p** basis vector $[1, 0, 0]$ does not change
 - The x component for the **q** and **r** basis vectors doesn't change

$$\mathbf{R}_x(\theta) = \begin{bmatrix} -\mathbf{p}' \\ -\mathbf{q}' \\ -\mathbf{r}' \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \theta & \sin \theta \\ 0 & -\sin \theta & \cos \theta \end{bmatrix}$$

Compare to 2D Case

$$\mathbf{R}(\theta) = \begin{bmatrix} -\mathbf{p}' \\ -\mathbf{q}' \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}$$

$$\mathbf{R}_x(\theta) = \begin{bmatrix} -\mathbf{p}' \\ -\mathbf{q}' \\ -\mathbf{r}' \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \theta & \sin \theta \\ 0 & -\sin \theta & \cos \theta \end{bmatrix}$$

3D Rotate About y-axis

- Rotating about the y-axis means the y-axis doesn't get transformed!
 - The **q** basis vector $[0, 1, 0]$ does not change
 - The y component for the **p** and **r** basis vectors doesn't change

$$\mathbf{R}_y(\theta) = \begin{bmatrix} -\mathbf{p}' \\ -\mathbf{q}' \\ -\mathbf{r}' \end{bmatrix} = \begin{bmatrix} \cos \theta & 0 & -\sin \theta \\ 0 & 1 & 0 \\ \sin \theta & 0 & \cos \theta \end{bmatrix}$$

Compare to 2D Case

$$\mathbf{R}(\theta) = \begin{bmatrix} -\mathbf{p}' \\ -\mathbf{q}' \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}$$

$$\mathbf{R}_y(\theta) = \begin{bmatrix} -\mathbf{p}' \\ -\mathbf{q}' \\ -\mathbf{r}' \end{bmatrix} = \begin{bmatrix} \cos \theta & 0 & -\sin \theta \\ 0 & 1 & 0 \\ \sin \theta & 0 & \cos \theta \end{bmatrix}$$

3D Rotate About z-axis

- Rotating about the z-axis means the z-axis doesn't get transformed!
 - The **r** basis vector $[0, 0, 1]$ does not change
 - The z component for the **p** and **q** basis vectors doesn't change

$$\mathbf{R}_z(\theta) = \begin{bmatrix} -p'_x \\ -q'_x \\ -r'_x \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Compare to 2D Case

$$\mathbf{R}(\theta) = \begin{bmatrix} -\mathbf{p}' \\ -\mathbf{q}' \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}$$

$$\mathbf{R}_z(\theta) = \begin{bmatrix} -\mathbf{p}' \\ -\mathbf{q}' \\ -\mathbf{r}' \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

3D Rotation About Noncardinal Axis

- We can also rotate about an arbitrary axis that passes through the origin.
- This is more complicated and less common than rotating about a cardinal axis.
- Rotation about an arbitrary axis can be expressed as a sum of rotations about cardinal axes, using Euler theorem
 - Details are in the textbook

Scale

Scaling Along Cardinal Axes in 2D

Basis Vectors for Scale

- The basis vectors \mathbf{p} and \mathbf{q} are independently affected by the corresponding scale factors:

$$\begin{aligned}\mathbf{p}' &= k_x \mathbf{p} = k_x \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} k_x & 0 \\ 0 & k_y \end{bmatrix} \\ \mathbf{q}' &= k_y \mathbf{q} = k_y \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} k_x & 0 \\ 0 & k_y \end{bmatrix}\end{aligned}$$

2D Scale Matrix

- Constructing the 2D scale matrix $\mathbf{S}(k_x, k_y)$ from these basis vectors:

$$\mathbf{S}(k_x, k_y) = \begin{bmatrix} -\mathbf{p}' - \\ -\mathbf{q}' - \end{bmatrix} = \begin{bmatrix} k_x & 0 \\ 0 & k_y \end{bmatrix}$$

3D Scale Matrix

$$\mathbf{S}(k_x, k_y, k_z) = \begin{bmatrix} k_x & 0 & 0 \\ 0 & k_y & 0 \\ 0 & 0 & k_z \end{bmatrix}$$

$$\begin{bmatrix} x & y & z \end{bmatrix} \begin{bmatrix} k_x & 0 & 0 \\ 0 & k_y & 0 \\ 0 & 0 & k_z \end{bmatrix} = [k_x x \quad k_y y \quad k_z z]$$

Scale in Arbitrary Direction

- The math for scaling in an arbitrary direction is intricate, but not too tricky.
- For game programmers it is not used very often.
 - Details are in the textbook.

Orthographic Projection

Orthographic Projection

Projecting Onto a Cardinal Axis

- Projection onto a cardinal axis or plane most frequently occurs not by actual transformation, but by simply discarding one of the dimensions while assigning the data into a variable of lesser dimension.
- For example, we may turn a 3D object into a 2D object by discarding the z components of the points and copying only x and y.
- However, we can also project onto a cardinal axis or plane by using a scale value of zero on the perpendicular axis.

Projection Matrices

- For completeness, we present the matrices for these transformations:

$$\mathbf{P}_x = \mathbf{S} ([0 \quad 1], 0) = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

$$\mathbf{P}_y = \mathbf{S} ([1 \quad 0], 0) = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$$

$$\mathbf{P}_{xy} = \mathbf{S} ([0 \quad 0 \quad 1], 0) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{P}_{xz} = \mathbf{S} ([0 \quad 1 \quad 0], 0) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{P}_{yz} = \mathbf{S} ([1 \quad 0 \quad 0], 0) = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Reflection

Reflection

Reflection in 2D

- Reflection can be accomplished by applying a scale factor of -1.
- Let \mathbf{n} be a 2D unit vector. The following matrix performs a reflection about the axis through the origin perpendicular to \mathbf{n} :

$$\begin{aligned}\mathbf{R}(\mathbf{n}) = \mathbf{S}(\mathbf{n}, -1) &= \begin{bmatrix} 1 + (-1 - 1)n_x^2 & (-1 - 1)n_xn_y \\ (-1 - 1)n_xn_y & 1 + (-1 - 1)n_y^2 \end{bmatrix} \\ &= \begin{bmatrix} 1 - 2n_x^2 & -2n_xn_y \\ -2n_xn_y & 1 - 2n_y^2 \end{bmatrix}\end{aligned}$$

- These matrix is derived from scaling in an arbitrary direction formula
 - Details in the textbook

Reflection in 3D

- In 3D, we have a reflecting *plane* instead of an axis
- The following matrix reflects about a plane through the origin perpendicular to the unit vector \mathbf{n} :

$$\begin{aligned}\mathbf{R}(\mathbf{n}) = \mathbf{S}(\mathbf{n}, -1) &= \begin{bmatrix} 1 + (-1 - 1)n_x^2 & (-1 - 1)n_xn_y & (-1 - 1)n_xn_z \\ (-1 - 1)n_xn_y & 1 + (-1 - 1)n_y^2 & (-1 - 1)n_yn_z \\ (-1 - 1)n_xn_z & (-1 - 1)n_yn_z & 1 + (-1 - 1)n_z^2 \end{bmatrix} \\ &= \begin{bmatrix} 1 - 2n_x^2 & -2n_xn_y & -2n_xn_z \\ -2n_xn_y & 1 - 2n_y^2 & -2n_yn_z \\ -2n_xn_z & -2n_yn_z & 1 - 2n_z^2 \end{bmatrix}\end{aligned}$$

Shearing

Shearing

Shearing in 2D

- Shearing is a transformation that skews the coordinate space, stretching it non-uniformly.
- Angles are not preserved; however, surprisingly, areas and volumes are.
- The basic idea is to add a multiple of one coordinate to the other.
- For example, in 2D, we might take a multiple of y and add it to x , so that $x' = x + sy$.

2D Shear Matrices

- Let $\mathbf{H}_x(s)$ be the shear matrix that shears the x coordinate by the other coordinate, y , by amount s .

$$\mathbf{H}_x(s) = \begin{bmatrix} 1 & 0 \\ s & 1 \end{bmatrix},$$

$$\mathbf{H}_y(s) = \begin{bmatrix} 1 & s \\ 0 & 1 \end{bmatrix}.$$

3D Shear Matrices

- In 3D, we can take one coordinate and add different multiples of that coordinate to the other two coordinates.
- The notation H_{xy} indicates that the x and y coordinates are shifted by the other coordinate, z .

$$H_{xy}(s, t) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ s & t & 1 \end{bmatrix}$$

$$H_{xz}(s, t) = \begin{bmatrix} 1 & 0 & 0 \\ s & 1 & t \\ 0 & 0 & 1 \end{bmatrix}$$

$$H_{yz}(s, t) = \begin{bmatrix} 1 & s & t \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Combining Transformations

Combining Transforms

- Transformation matrices are combined using matrix multiplication.
- One very common example of this is in rendering. Imagine there is an object at an arbitrary position and orientation in the world.
- We wish to render this object given a camera in any position and orientation.
 - Assume we are rendering some sort of triangle mesh

Combining Transforms (cont.)

- To do this, we must take the vertices of the object and transform them **from object space into world space**.
- This transform is known as the *model transform*, which we'll denote $\mathbf{M}_{\text{obj} \rightarrow \text{wld}}$
- From there, we transform world-space vertices using the *view transform*, denoted $\mathbf{M}_{\text{wld} \rightarrow \text{cam}}$ into camera space.

Render Matrix Example

- Math involved

$$\mathbf{p}_{\text{wld}} = \mathbf{p}_{\text{obj}} \mathbf{M}_{\text{obj} \rightarrow \text{wld}}$$

$$\begin{aligned}\mathbf{p}_{\text{cam}} &= \mathbf{p}_{\text{wld}} \mathbf{M}_{\text{wld} \rightarrow \text{cam}} \\ &= (\mathbf{p}_{\text{obj}} \mathbf{M}_{\text{obj} \rightarrow \text{wld}}) \mathbf{M}_{\text{wld} \rightarrow \text{cam}}\end{aligned}$$

- Since matrix multiplication is associative,

$$\begin{aligned}\mathbf{p}_{\text{cam}} &= (\mathbf{p}_{\text{obj}} \mathbf{M}_{\text{obj} \rightarrow \text{wld}}) \mathbf{M}_{\text{wld} \rightarrow \text{cam}} \\ &= \mathbf{p}_{\text{obj}} (\mathbf{M}_{\text{obj} \rightarrow \text{wld}} \mathbf{M}_{\text{wld} \rightarrow \text{cam}})\end{aligned}$$

- For efficiency, we can concatenate the matrices outside the loop, and only have one matrix multiplication inside the loop (remember there are many vertices):

$$\mathbf{M}_{\text{obj} \rightarrow \text{cam}} = \mathbf{M}_{\text{obj} \rightarrow \text{wld}} \mathbf{M}_{\text{wld} \rightarrow \text{cam}}$$

$$\mathbf{p}_{\text{cam}} = \mathbf{p}_{\text{obj}} \mathbf{M}_{\text{obj} \rightarrow \text{cam}}$$

Geometric Interpretation

- Matrix concatenation works from an algebraic perspective using the **associative property of matrix multiplication**.
- Let's see if we can't get a more geometric interpretation.
- The rows of a matrix contain the basis vectors after transformation.
 - This is true even in the case of multiple transformations.
- Notice that in the matrix product **AB**, each resulting row is the product of the corresponding row from **A** times the matrix **B**.

Geometric Interpretation

- Let the row vectors \mathbf{a}_1 , \mathbf{a}_2 , and \mathbf{a}_3 stand for the rows of \mathbf{A} .
- Then matrix multiplication can alternatively be written like this...

$$\mathbf{A} = \begin{bmatrix} -\mathbf{a}_1- \\ -\mathbf{a}_2- \\ -\mathbf{a}_3- \end{bmatrix} \quad \mathbf{AB} = \left(\begin{bmatrix} -\mathbf{a}_1- \\ -\mathbf{a}_2- \\ -\mathbf{a}_3- \end{bmatrix} \mathbf{B} \right) = \begin{bmatrix} -\mathbf{a}_1\mathbf{B}- \\ -\mathbf{a}_2\mathbf{B}- \\ -\mathbf{a}_3\mathbf{B}- \end{bmatrix}$$

- This makes it explicitly clear that the rows of the product of \mathbf{AB} are actually the result of transforming the basis vectors in \mathbf{A} by \mathbf{B} .