

CS3241

Computer Graphics

Semester 1, 2019/2020

Lecture 4

Geometric Objects & Transformations

**School of Computing
National University of Singapore**

Geometry

Outline

- Introduce the elements of geometry
 - Scalars
 - Vectors
 - Points
- Define basic primitives
 - Line segments
 - Polygons

Basic Elements

- **Geometry** is the study of the **spatial relationships** among objects in an n -dimensional space
 - In computer graphics, we are interested in objects in 3D
- Want a minimum set of **primitives** from which we can build more sophisticated objects
- We will need three basic elements
 - **Scalars**
 - **Vectors**
 - **Points**

Scalars

- Need three basic elements in geometry
 - **Scalars, Vectors, Points**
- **Scalars** can be defined as members of sets which can be combined by two operations (addition and multiplication) obeying some fundamental axioms (associativity, commutativity, inverses)
 - Examples: The **real** and **complex** number systems under the ordinary rules with which we are familiar
 - Scalars alone have no geometric properties

Vectors

- Physical definition: a **vector** is a quantity with two attributes

- Direction
 - Magnitude

- Examples

- Force
 - Velocity
 - Directed line segments

Vector Operations

- Every vector has an **inverse**
 - Same magnitude but points in opposite direction
- Every vector can be **multiplied by a scalar**
- There is a **zero vector**
 - Zero magnitude, undefined direction
- The sum of any two vectors is a vector
 - Use head-to-tail axiom

Linear Vector Spaces

- Mathematical system for manipulating vectors
- Operations
 - Scalar-vector multiplication: $u = \alpha v$
 - Vector-vector addition: $w = u + v$
- Expressions such as

$$v = u + 2w - 3r$$

make sense in a vector space

Vectors Lack Position

- These vectors are identical
 - Same direction and magnitude

- Vectors spaces insufficient for geometry
 - Need points

Points

- Location in space
- Operations allowed between points and vectors
 - Point-point subtraction yields a vector
 - Equivalent to point-vector addition

Affine Spaces

- Point + a vector space
- Operations
 - Vector-vector addition
 - Scalar-vector multiplication
 - Point-vector addition
 - Scalar-scalar operations
- For any point P , define
 - $1 \cdot P = P$
 - $0 \cdot P = \mathbf{0}$ (zero vector)

Lines

- Consider all points of the form

- $P(\alpha) = P_0 + \alpha d$

- The set of all points that pass through P_0 in the direction of the vector d
 - Note that α can be negative

Parametric Form

- This form is known as the parametric form of the line
 - More robust and general than other forms
 - Extends to curves and surfaces
- Two-dimensional forms
 - Explicit: $y = mx + h$
 - Implicit: $ax + by + c = 0$
 - Parametric:

$$\begin{aligned}x(\alpha) &= \alpha x_0 + (1 - \alpha) x_1 \\y(\alpha) &= \alpha y_0 + (1 - \alpha) y_1\end{aligned}$$

same as
 $P(\alpha) = \alpha P_0 + (1 - \alpha) P_1$

Rays and Line Segments

- If $\alpha \geq 0$, then $P(\alpha)$ is the **ray** leaving P_0 in the direction d

$$P(\alpha) = P_0 + \alpha d$$

- If we use two points to define v , then

$$\begin{aligned} P(\alpha) &= Q + \alpha(R - Q) \\ &= Q + \alpha v \\ &= \alpha R + (1 - \alpha)Q \end{aligned}$$

For $0 \leq \alpha \leq 1$, we get all the points on the **line segment** joining Q and R

Planes

- A **plane** can be defined by a point and two vectors or by three points

$$P(\alpha, \beta) = R + \alpha u + \beta v$$

$$P(\alpha, \beta) = R + \alpha(Q - R) + \beta(P - Q)$$

Normals

- The one-point-two-vector form,

$$P(\alpha, \beta) = R + \alpha u + \beta v$$

- Every plane has a vector n normal (perpendicular, orthogonal) to it
- We can use the cross product to find $n = u \times v$, and the plane has the equivalent implicit form

$$(P - R) \cdot n = 0$$

where P is any point on the plane

- How is it related to the form $ax + by + cz + d = 0$?

Representation

Outline

- Introduce
 - coordinate systems for representing **vector spaces**
 - frames for representing **affine spaces**
- Discuss **change of frames and bases**
- Introduce **homogeneous coordinates**

Representation

- Until now we have been able to work with geometric entities without using any **frame of reference**, such as a coordinate system
- Need a frame of reference to relate points and objects to our physical world
 - For example, where is a point? Can't answer without a reference system

Coordinate Systems

- Consider a **basis** v_1, v_2, \dots, v_n
 - A basis is a set of **linearly independent vectors**
- A **vector** is written $v = \alpha_1 v_1 + \alpha_2 v_2 + \dots + \alpha_n v_n$
- The list of scalars $\{\alpha_1, \alpha_2, \dots, \alpha_n\}$ is the **representation** of v **with respect to the given basis**
- We can write the representation as a row or column array of scalars

$$\mathbf{a} = [\alpha_1 \ \alpha_2 \ \dots \ \alpha_n]^T = \begin{bmatrix} \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_n \end{bmatrix}$$

matrix transpose

Example

- $v = 2v_1 + 3v_2 - 4v_3$
- $\mathbf{a} = [2 \ 3 \ -4]^T$
- Note that this representation is with respect to a particular basis
- For example, in OpenGL we start by representing vectors using the **object basis** but later the system needs a representation in terms of the **camera** or **eye basis**

Frames

- A coordinate system is insufficient to represent points
- If we work in an **affine space** we can add a single point, the **origin**, to the basis vectors to form a **frame**
- Frame determined by (P_0, v_1, v_2, v_3)
- Within this frame, every **vector** can be written as
$$v = \alpha_1 v_1 + \alpha_2 v_2 + \dots + \alpha_n v_n$$
- Every **point** can be written as
$$P = P_0 + \beta_1 v_1 + \beta_2 v_2 + \dots + \beta_n v_n$$

Confusing Points and Vectors

- Consider the point P and the vector v
 - $P = P_0 + \beta_1 v_1 + \beta_2 v_2 + \dots + \beta_n v_n$
 - $v = \alpha_1 v_1 + \alpha_2 v_2 + \dots + \alpha_n v_n$
- They appear to have similar representations
 - $\mathbf{p} = [\beta_1 \ \beta_2 \ \beta_3]^T$ $\mathbf{v} = [\alpha_1 \ \alpha_2 \ \alpha_3]^T$
which confuses the point with the vector
- A vector has no position

A Single Representation

- We can write
 - $v = \alpha_1 v_1 + \alpha_2 v_2 + \alpha_3 v_3 = [v_1 \ v_2 \ v_3 \ P_0] [\alpha_1 \ \alpha_2 \ \alpha_3 \ 0]^T$
 - $P = P_0 + \beta_1 v_1 + \beta_2 v_2 + \beta_3 v_3 = [v_1 \ v_2 \ v_3 \ P_0] [\beta_1 \ \beta_2 \ \beta_3 \ 1]^T$
- Thus we obtain the four-dimensional
homogeneous coordinate representation
 - $\mathbf{v} = [\alpha_1 \ \alpha_2 \ \alpha_3 \ 0]^T$
 - $\mathbf{p} = [\beta_1 \ \beta_2 \ \beta_3 \ 1]^T$

Homogeneous Coordinates

- The **homogeneous coordinates** for a three dimensional point $[x \ y \ z]^T$ is given as
 - $\mathbf{p} = [x' \ y' \ z' \ w]^T = [wx \ wy \ wz \ w]^T$
- We return to a three dimensional point (for $w \neq 0$) by
 - $x \leftarrow x' / w \quad y \leftarrow y' / w \quad z \leftarrow z' / w$
- If $w = 0$, the representation is that of a **vector**
- Note that homogeneous coordinates replaces points in three dimensions by lines through the origin in four dimensions
- For $w = 1$, the representation of a **point** is $[x \ y \ z \ 1]^T$

Homogeneous Coordinates and Computer Graphics

- Homogeneous coordinates are key to all computer graphics systems
 - All standard **transformations** (rotation, **translation**, scaling) can be implemented with matrix multiplications using 4×4 matrices
 - **Hardware pipeline** works with 4 dimensional representations
 - For **orthographic viewing**, we can maintain $w = 0$ for vectors and $w = 1$ for points
 - For **perspective viewing**, we need a **perspective division**

Change of Coordinate Systems

- Consider two representations of the same vector v with respect to two different bases

$$\mathbf{a} = [\alpha_1 \ \alpha_2 \ \alpha_3]^T$$

$$\mathbf{b} = [\beta_1 \ \beta_2 \ \beta_3]^T$$

where

$$\begin{aligned}v &= \alpha_1 v_1 + \alpha_2 v_2 + \alpha_3 v_3 = [v_1 \ v_2 \ v_3] [\alpha_1 \ \alpha_2 \ \alpha_3]^T \\&= \beta_1 u_1 + \beta_2 u_2 + \beta_3 u_3 = [u_1 \ u_2 \ u_3] [\beta_1 \ \beta_2 \ \beta_3]^T\end{aligned}$$

Representing Second Basis in Terms of First

- Each of the basis vectors, u_1 , u_2 , u_3 , are vectors that can be represented in terms of the first basis

$$u_1 = \gamma_{11}v_1 + \gamma_{12}v_2 + \gamma_{13}v_3$$

$$u_2 = \gamma_{21}v_1 + \gamma_{22}v_2 + \gamma_{23}v_3$$

$$u_3 = \gamma_{31}v_1 + \gamma_{32}v_2 + \gamma_{33}v_3$$

Matrix Form

- The coefficients define a 3×3 matrix

$$\mathbf{M} = \begin{bmatrix} \gamma_{11} & \gamma_{12} & \gamma_{13} \\ \gamma_{21} & \gamma_{22} & \gamma_{23} \\ \gamma_{31} & \gamma_{32} & \gamma_{33} \end{bmatrix}$$

and the bases can be related by

$$\mathbf{a} = \mathbf{M}^T \mathbf{b}$$

where

$$\mathbf{a} = [\alpha_1 \ \alpha_2 \ \alpha_3]^T$$

$$\mathbf{b} = [\beta_1 \ \beta_2 \ \beta_3]^T$$

Change of Frames

- We can apply a similar process in **homogeneous coordinates** to the representations of both **points** and **vectors**
- Consider two frames
 - (P_0, v_1, v_2, v_3)
 - (Q_0, u_1, u_2, u_3)
- Any point or vector can be represented in either frame
- We can represent Q_0, u_1, u_2, u_3 in terms of P_0, v_1, v_2, v_3

Representing One Frame in Terms of the Other

- Extending what we did with change of bases, we have

$$u_1 = \gamma_{11}v_1 + \gamma_{12}v_2 + \gamma_{13}v_3$$

$$u_2 = \gamma_{21}v_1 + \gamma_{22}v_2 + \gamma_{23}v_3$$

$$u_3 = \gamma_{31}v_1 + \gamma_{32}v_2 + \gamma_{33}v_3$$

$$Q_0 = \gamma_{41}v_1 + \gamma_{42}v_2 + \gamma_{43}v_3 + \gamma_{44}P_0$$

- The coefficients define a 4×4 matrix

$$\mathbf{M} = \begin{bmatrix} \gamma_{11} & \gamma_{12} & \gamma_{13} & 0 \\ \gamma_{21} & \gamma_{22} & \gamma_{23} & 0 \\ \gamma_{31} & \gamma_{32} & \gamma_{33} & 0 \\ \gamma_{41} & \gamma_{42} & \gamma_{43} & 1 \end{bmatrix}$$

Working with Representations

- Within the two frames any point or vector has a representation of the same form

$\mathbf{a} = [\alpha_1 \ \alpha_2 \ \alpha_3 \ \alpha_4]^T$ in the first frame

$\mathbf{b} = [\beta_1 \ \beta_2 \ \beta_3 \ \beta_4]^T$ in the second frame

where $\alpha_4 = \beta_4 = 1$ for points and $\alpha_4 = \beta_4 = 0$ for vectors

- They are related by

$$\mathbf{a} = \mathbf{M}^T \mathbf{b}$$

- The matrix \mathbf{M} is 4×4 and specifies an affine transformation in homogeneous coordinates

Object, World and Camera Frames

- When we work with representations, we work with n -tuples or arrays of scalars
- Changes in frame are then defined by 4×4 matrices
- In OpenGL, the vertices are specified in the **object frame**
- The vertices are then represented in the **world frame**
- Eventually we represent entities in the **camera frame** by changing the object representation using the **model-view matrix**
- Initially these frames are the same (i.e. $M = I$)

OpenGL Geometric Transformations

Moving the Camera

- If objects are on both sides of $z = 0$, and if we want the camera to see all objects, we must move camera frame

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

Transformations

Outline

- Introduce standard **transformations**
 - Rotation
 - Translation
 - Scaling
 - Shear
- Derive homogeneous coordinate **transformation matrices**
- Learn to build arbitrary transformation matrices from simple transformations

Affine Transformations

- Line preserving
- Characteristic of many physically important transformations
 - **Rigid body transformations:** rotation, translation
 - Scaling, shear
- Importance in graphics is that we need **only transform endpoints** of line segments and let implementation draw line segment between the transformed endpoints

Translation

- Move (translate, displace) a point to a new location
- Displacement determined by a vector d
 - Three degrees of freedom
 - $P' = P + d$

Translation Using Representations

- Using the homogeneous coordinate representation in some frame

$$\mathbf{p} = [x \ y \ z \ 1]^T$$

$$\mathbf{p}' = [x' \ y' \ z' \ 1]^T$$

$$\mathbf{d} = [d_x \ d_y \ d_z \ 0]^T$$

Hence $\mathbf{p}' = \mathbf{p} + \mathbf{d}$ or

$$x' = x + d_x$$

$$y' = y + d_y$$

$$z' = z + d_z$$

note that this expression is in four dimensions and expresses point = point + vector

Translation Matrix

- We can also express translation using a 4×4 matrix \mathbf{T} in homogeneous coordinates

$$\mathbf{p}' = \mathbf{T}\mathbf{p}$$

where $\mathbf{T} = \mathbf{T}(d_x, d_y, d_z) =$

$$\begin{bmatrix} 1 & 0 & 0 & d_x \\ 0 & 1 & 0 & d_y \\ 0 & 0 & 1 & d_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- This form is better for implementation because all affine transformations can be expressed this way and multiple transformations can be concatenated together

Rotation (2D)

- Consider rotation about the origin by θ degrees
 - Radius stays the same, angle increases by θ

Rotation About the z -Axis

- Rotation about z -axis in three dimensions leaves all points with the same z

- Equivalent to rotation in two dimensions in planes of constant z

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

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

$$z' = z$$

- Or in homogeneous coordinates

$$\mathbf{p}' = \mathbf{R}_z(\theta)\mathbf{p}$$

Rotation Matrix

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

Rotation About x - and y -Axes

- Same argument as for rotation about z -axis
 - For rotation about x -axis, x is unchanged
 - For rotation about y -axis, y is unchanged

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

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

Scaling

- Expand or contract along each axis (fixed point of origin)

$$x' = s_x x$$

$$y' = s_y y$$

$$z' = s_z z$$

- Or in homogeneous coordinates

$$\mathbf{p}' = \mathbf{S}(s_x, s_y, s_z) \mathbf{p}$$

$$\mathbf{S}(s_x, s_y, s_z) = \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Reflection

- Corresponds to negative scale factors

Inverses

- Although we could compute inverse matrices by general formulas, we can use simple geometric observations
 - Translation: $\mathbf{T}^{-1}(d_x, d_y, d_z) = \mathbf{T}(-d_x, -d_y, -d_z)$
 - Rotation:
 - Holds for any rotation matrix
 - Note that since $\cos(-\theta) = \cos(\theta)$ and $\sin(-\theta) = -\sin(\theta)$, $\mathbf{R}^{-1}(\theta) = \mathbf{R}^T(\theta)$
 - For any general rotation matrix \mathbf{R} , $\mathbf{R}^{-1} = \mathbf{R}^T$
 - Scaling: $\mathbf{S}^{-1}(s_x, s_y, s_z) = \mathbf{S}(1/s_x, 1/s_y, 1/s_z)$

Concatenation

- We can form arbitrary affine transformation matrices by multiplying together rotation, translation, and scaling matrices
- Because the same transformation is applied to many vertices, the cost of forming a matrix $\mathbf{M} = \mathbf{ABCD}$ is not significant compared to the cost of computing \mathbf{Mp} for many vertices \mathbf{p}
- The difficult part is how to form a desired transformation from the specifications in the application

Order of Transformations

- Note that matrix on the right is the first applied
- Mathematically, the following are equivalent

$$\mathbf{p}' = \mathbf{ABC}\mathbf{p} = \mathbf{A}(\mathbf{B}(\mathbf{C}\mathbf{p})) = ((\mathbf{AB})\mathbf{C})\mathbf{p}$$

- Note many references use **row vectors** to represent points. In this case

$$\mathbf{p}'^T = \mathbf{p}^T \mathbf{C}^T \mathbf{B}^T \mathbf{A}^T$$

- Note that
 - $(\mathbf{ABC})^T = \mathbf{C}^T \mathbf{B}^T \mathbf{A}^T$
 - $(\mathbf{ABC})^{-1} = \mathbf{C}^{-1} \mathbf{B}^{-1} \mathbf{A}^{-1}$

General Rotation About the Origin

- A rotation by θ about an **arbitrary axis** can be decomposed into the concatenation of rotations about the x , y , and z axes
 - $\mathbf{R}(\theta) = \mathbf{R}_z(\theta_z) \mathbf{R}_y(\theta_y) \mathbf{R}_x(\theta_x)$ where θ_x , θ_y , θ_z , are called the **Euler Angles**
- Note that rotations do not commute

Rotation About a Fixed Point Other than the Origin

1. Move fixed point to origin

2. Rotate

3. Move fixed point back

$$\mathbf{M} = \mathbf{T}(\mathbf{p}_f) \mathbf{R}(\theta) \mathbf{T}(-\mathbf{p}_f)$$

Instancing

- In modeling, we often start with a simple object centered at the origin, oriented with the axis, and at a standard size
- We apply an **instance transformation** to its vertices to
 - scale
 - orientate
 - locate

Shear

- Helpful to add one more basic transformation
- Equivalent to pulling faces in opposite directions

Shear Matrix

- Consider a simple shear along the x axis

$$x' = x + y \cot \theta$$

$$y' = y$$

$$z' = z$$

$$\mathbf{H}(\theta) = \begin{bmatrix} 1 & \cot\theta & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

OpenGL Transformations

Outline

- Learn how to carry out transformations in OpenGL
 - Rotation
 - Translation
 - Scaling
- Introduce OpenGL matrix modes
 - Model-view
 - Projection

OpenGL Matrices

- In OpenGL, matrices are part of the state
- Multiple types
 - Model-View (`GL_MODELVIEW`)
 - Projection (`GL_PROJECTION`)
 - Texture (`GL_TEXTURE`) (ignore this)
 - Color (`GL_COLOR`) (ignore this)
- Single set of functions for manipulation
- Select which to be manipulated by
 - `glMatrixMode(GL_MODELVIEW) ;`
 - `glMatrixMode(GL_PROJECTION) ;`
- Note that OpenGL matrix mode is also a state

OpenGL Geometric Transformations

Current Transformation Matrix (CTM)

- Conceptually, in each matrix mode, there is a 4×4 homogeneous coordinate matrix, the **current transformation matrix (CTM)** that is part of the state and is applied to all vertices that pass down the pipeline
- The CTM is defined in the user program and loaded into a transformation unit

CTM Operations

- The CTM can be altered either by **loading a new CTM** or **by post-multiplication**
 - Load an identity matrix: $\mathbf{C} \leftarrow \mathbf{I}$
 - Load an arbitrary matrix: $\mathbf{C} \leftarrow \mathbf{M}$
 - Load a translation matrix: $\mathbf{C} \leftarrow \mathbf{T}$
 - Load a rotation matrix: $\mathbf{C} \leftarrow \mathbf{R}$
 - Load a scaling matrix: $\mathbf{C} \leftarrow \mathbf{S}$
 - Postmultiply by an arbitrary matrix: $\mathbf{C} \leftarrow \mathbf{CM}$
 - Postmultiply by a translation matrix: $\mathbf{C} \leftarrow \mathbf{CT}$
 - Postmultiply by a rotation matrix: $\mathbf{C} \leftarrow \mathbf{CR}$
 - Postmultiply by a scaling matrix: $\mathbf{C} \leftarrow \mathbf{CS}$

Example: Rotation About a Fixed Point

1. Start with identity matrix: $\mathbf{C} \leftarrow \mathbf{I}$
 2. Move fixed point back: $\mathbf{C} \leftarrow \mathbf{CT}^{-1}$
 3. Rotate: $\mathbf{C} \leftarrow \mathbf{CR}$
 4. Move fixed point to origin: $\mathbf{C} \leftarrow \mathbf{CT}$
-
- Result: $\mathbf{C} = \mathbf{T}^{-1}\mathbf{RT}$
 - Which is **backwards**
 - A consequence of doing post-multiplications
 - Each operation corresponds to one function call in the program
 - Note that the **last operation specified is the first executed** in the program

CTM in OpenGL

- OpenGL has a **model-view** and a **projection** matrix in the pipeline which are concatenated together to form the CTM
- Can manipulate each by first setting the correct matrix mode

OpenGL Rotation, Translation, Scaling

- Load an **identity matrix** (overwrite CTM)

```
glLoadIdentity();
```

- Specify a **rotation** (post-multiply to CTM)

```
glRotatef(theta, vx, vy, vz);
```

- **theta** is the angle of rotation in degrees
- **(vx, vy, vz)** is the axis of rotation

- Specify a **translation** (post-multiply to CTM)

```
glTranslatef(dx, dy, dz);
```

- Specify a **scale** (post-multiply to CTM)

```
glScalef(sx, sy, sz);
```

- Each has **(f)loat** and **(d)ouble** format (e.g. **glScaled**)

Example

- Rotation about z axis by 30 degrees at a fixed point of (1.0, 2.0, 3.0)

```
glMatrixMode( GL_MODELVIEW ) ;
glLoadIdentity() ;
glTranslatef( 1.0, 2.0, 3.0 ) ;
glRotatef( 30.0, 0.0, 0.0, 1.0 ) ;
glTranslatef( -1.0, -2.0, -3.0 ) ;
...
glBegin( GL_POLYGON ) ;
 glVertex3d( x0, y0, z0 ) ;
 ...
glEnd() ;
```

- Remember that last matrix specified in the program is the first applied to vertices

Arbitrary Matrices

- Can load and post-multiply by any 4x4 matrix defined in the application program
 - `glLoadMatrixf(m)` ; or `glLoadMatrixd(m)` ;
 - Load `m` as CTM
 - `glMultMatrixf(m)` ; or `glMultMatrixd(m)` ;
 - Post-multiply `m` to CTM
- The matrix `m` is a one-dimension array of 16 elements which are the components of the desired 4 x 4 matrix stored by columns

```
double m[16];
```

$$\begin{bmatrix} m[0] & m[4] & m[8] & m[12] \\ m[1] & m[5] & m[9] & m[13] \\ m[2] & m[6] & m[10] & m[14] \\ m[3] & m[7] & m[11] & m[15] \end{bmatrix}$$

Matrix Stacks

- In many situations we want to save transformation matrices for use later
 - Traversing **hierarchical** data structures
 - Avoiding state changes when executing display lists
- OpenGL maintains **stack** for **each matrix mode** (as set by **glMatrixMode**)
- Operations on matrix stack
 - **glPushMatrix()** ;
 - **glPopMatrix()** ;

Example: Saving and Restoring Matrix

- **DrawSquare()** draws a 2-by-2 square centered at the origin

```
void DrawSquare() {  
 glBegin( GL_POLYGON );  
 glVertex3d( 1.0, 1.0, 0.0 );  
 glVertex3d( -1.0, 1.0, 0.0 );  
 glVertex3d( -1.0, -1.0, 0.0 );  
 glVertex3d( 1.0, -1.0, 0.0 );  
 glEnd();  
}
```


Example: Saving and Restoring Matrix

- Suppose we want to use **DrawSquare()** to draw a complex pattern, centered at (100, 200) with 8 oriented unit squares

...

```
glTranslated(100.0, 200.0, 0.0);
for ( int i = 0; i < 8; i++ ) {
 glPushMatrix();
 glRotated(i*45.0, 0.0, 0.0, 1.0);
 glTranslated(10.0, 0.0, 0.0);
 glScaled(0.5, 0.5, 0.5);
 DrawSquare();
}
...
```


Reading Back Current Matrices

- Can also access matrices (and other parts of the state) by **query** functions
 - `glGetIntegerv`
 - `glGetFloatv`
 - `glGetBooleanv`
 - `glGetDoublev`
 - `glIsEnabled`
- For matrices, we use

```
double m[16];  
  
glGetDoublev( GL_MODELVIEW, m );
```

Sample Code: Using Transformations

- Example: use `idle` function to rotate a cube and `mouse` function to change direction of rotation
- Start with a program that draws a cube (`cube.cpp`) in a standard way
 - Centered at origin
 - Sides aligned with axes
 - Will discuss modeling in next lecture

main()

```
void main(int argc, char **argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB |
 GLUT_DEPTH);
 glutInitWindowSize(500, 500);
 glutCreateWindow("colorcube");
 glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glutIdleFunc(spinCube);
 glutMouseFunc(mouse);
 glEnable(GL_DEPTH_TEST);
 glutMainLoop();
}
```

Idle and Mouse Callbacks

```
void spinCube()
{
 theta[axis] += 2.0;
 if( theta[axis] > 360.0 ) theta[axis] -= 360.0;
 glutPostRedisplay();
}

void mouse(int btn, int state, int x, int y)
{
 if(btn==GLUT_LEFT_BUTTON && state == GLUT_DOWN)
 axis = 0;
 if(btn==GLUT_MIDDLE_BUTTON && state == GLUT_DOWN)
 axis = 1;
 if(btn==GLUT_RIGHT_BUTTON && state == GLUT_DOWN)
 axis = 2;
}
```

Display Callback

```
void display()
{
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 glLoadIdentity();
 glRotatef(theta[0], 1.0, 0.0, 0.0);
 glRotatef(theta[1], 0.0, 1.0, 0.0);
 glRotatef(theta[2], 0.0, 0.0, 1.0);
 colorcube();
 glutSwapBuffers();
}
```


- Note that because of the fixed form of callbacks, variables such as **theta** and **axis** must be defined as globals
- Camera information is in standard reshape callback

Using the Model-View Matrix

- In OpenGL the **model-view matrix** is used to
 - Position the **camera**
 - Can be done by rotations and translations but is often easier to use `gluLookAt()`
 - Build models of objects
- The **projection matrix** is used to define the **view volume**

Model-View and Projection Matrices

- Although both are manipulated by the same functions, we have to be careful because incremental changes are always made by post-multiplication
 - For example, rotating model-view and projection matrices by the same matrix are not equivalent operations. **Post-multiplication of the model-view matrix is equivalent to pre-multiplication of the projection matrix**

End of Lecture 4