

COMP 3069

Computer Graphics

Lecture 3:
Transformation

Autumn 2018

Coordinate System (we use)

The University of
Nottingham

UNITED KINGDOM • CHINA • MALAYSIA

3D Transformation

- ◆ In the modeling lecture we saw how to define an object in terms of its polygons/edges/vertices in object space
- ◆ We will now see how to use transformations to move objects around
- ◆ In computer graphics a transformation is represented by a matrix - to transform an object is to multiply the vertices (represented as vectors) of the object with the matrix
- ◆ The vertices of objects are usually represented using **homogeneous** coordinates, which adds an extra component to the vertex vector

3D Transformations

3 commonly used transformations are:

- ◆ Scaling – making objects bigger/smaller

e.g., Scale by 2

- ◆ Translating – moving object around

e.g., Translate by (1, 1)

- ◆ Rotating – rotating objects in space

e.g., Rotate 90°

3D Scaling Matrix

- By multiplying a point $(x, y, z, 1)$ by a scaling matrix we turn it to $(S_x x, S_y y, S_z z, 1)$, all coordinates are scaled

$$\begin{pmatrix} S_x x \\ S_y y \\ S_z z \\ 1 \end{pmatrix} = \begin{pmatrix} S_x & 0 & 0 & 0 \\ 0 & S_y & 0 & 0 \\ 0 & 0 & S_z & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}$$

Scaling coefficients in x, y, z directions

- We use homogeneous coordinates. This allows us to represent all transformations (e.g., scale, rotate, translate) using matrices

Scaling Example

- ◆ Make the triangle twice as tall but half as wide

$$\begin{pmatrix} \frac{1}{2} & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ -1 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 0.5 \\ -2 \\ 0 \\ 1 \end{pmatrix}$$

3D Translation Matrix

- By multiplying a point $(x, y, z, 1)$ by the translation matrix we turn it to $(x+T_x, y+T_y, z+T_z, 1)$:

$$\begin{pmatrix} x + T_x \\ y + T_y \\ z + T_z \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & T_x \\ 0 & 1 & 0 & T_y \\ 0 & 0 & 1 & T_z \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}$$

Translation
in x, y, z
directions

- Note: It won't be possible to use a 3×3 matrix to represent the translation of a vertex; that's why we use a 4×4 homogenous matrix instead!

Translation Example

- Move the triangle back by 5 and right by 3

$$\begin{pmatrix} 1 & 0 & 0 & 3 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & -5 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ -1 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 4 \\ -1 \\ -5 \\ 1 \end{pmatrix}$$

Rotation in Space

2D

3D

3D Rotation About Coordinate Axes

- ◆ about X axis

$$R_x = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta & 0 \\ 0 & \sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

- ◆ about Y axis

$$R_y = \begin{pmatrix} \cos\theta & 0 & \sin\theta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin\theta & 0 & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

- ◆ about Z axis

$$R_z = \begin{pmatrix} \cos\theta & -\sin\theta & 0 & 0 \\ \sin\theta & \cos\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Rotation (2D) - Ignoring Z-axis

Consider rotation about the origin by θ degrees

- radius stays the same, angle increases by θ

Rotation (2D) - Ignoring Z-axis

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

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

Matrix for Rotation about Z-axis

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

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

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

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

An Example Rotation About Y-Axis

- ◆ Rotate by 45° around y axis

$$R_y = \begin{pmatrix} \cos 45 & 0 & \sin 45 & 0 \\ 0 & 1 & 0 & 0 \\ -\sin 45 & 0 & \cos 45 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 0.7.. & 0 & 0.7.. & 0 \\ 0 & 1 & 0 & 0 \\ -0.7.. & 0 & 0.7.. & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ -1 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 0.7.. \\ -1 \\ -0.7 \\ 1 \end{pmatrix}$$

Rotation about Arbitrary Axis

- ◆ Often we need rotation about a vector U that is not a coordinate axis (not X, nor Y, nor Z) and may not pass through the coordinate origin
- ◆ In this situation we will align U with either X, or Y, or Z, then rotate about this coordinate axis - **any transformation to align U will be applied to all objects in the scene**
- ◆ The translation or the rotations done to align U with the coordinate axis need to be reversed to move U back to its initial position - **any transformation to move U back will be applied to all objects in the scene**

Rotation θ about an Arbitrary Axis

- First, translate the vector to be incident the origin:

- Rotate about X to bring it to XoZ plane
- Clockwise rotate about Y to align it with Z axis
- Rotate about Z is equivalent to rotation about U
- Undo rotations about Y and X
- Undo the beginning translation

$$\mathbf{T}^{-1} \cdot \mathbf{R}_x^{-1}(\alpha) \cdot \mathbf{R}_y^{-1}(\beta) \cdot \mathbf{R}_z(\theta) \cdot \mathbf{R}_y(\beta) \cdot \mathbf{R}_x(\alpha) \cdot \mathbf{T}$$

Rotation About a Fixed Point other than the Origin

- ◆ Move fixed point p_f to origin $\rightarrow \mathbf{T}(-p_f)$
- ◆ Rotate $\rightarrow \mathbf{R}(\theta)$
- ◆ Move fixed point back $\rightarrow \mathbf{T}(p_f)$

$$\text{Hence, } \mathbf{M} = \mathbf{T}(p_f) \mathbf{R}(\theta) \mathbf{T}(-p_f)$$

Composite Transformations

- ◆ To transform an object like this:

- ◆ It will take several transformations, each represented as a matrix:

Composite Transformations

- ◆ In matrix form:

$$P' = T_1 * T_2 * \dots * T_n * P \text{ (vector)}$$

- o The last matrix is applied to each vertex (column vector) of the object first (**last come first serve**)

$$\begin{matrix} & & x \\ T_1 . T_2 . T_3 \dots T_n . & y \\ & & z \end{matrix}$$

- o Can also multiply all transformation matrices to get a composite matrix, and use it to transform the object: **(ABCD)X = (A (B (C (DX))))**
- o The order of the transformations is critical,

Transformation in OpenGL

- ◆ FRONT - Multicolored
 - ◆ BACK - White
 - ◆ TOP - Blue
 - ◆ BOTTOM - Red
 - ◆ RIGHT - Purple
 - ◆ LEFT – Green
-
- ◆ `glTranslated(0, 0, -500.0);`
 - ◆ `glScalef(100, 100, 100);`
 - ◆ `glRotated(30, 0.0, 0.0, 1.0);`
 - ◆ `glRotated(30, 0.0, 1.0, 0.0);`
 - ◆ `glRotated(30, 1.0, 0.0, 0.0);`

Transformation in OpenGL

```
glTranslatef(2.0, 0.0, 0.0);  
glRotatef( 60.0, 0, 0, 1 );
```

Original


```
glRotatef( 60.0, 0, 0, 1 );  
glTranslatef(2.0, 0.0, 0.0);
```


OpenGL Matrix Stacks

- ◆ There are 3 **transformation matrix stacks**:
 - Model-View -
`glMatrixMode(GL_MODELVIEW);`
 - Projection -
`glMatrixMode(GL_PROJECTION);`
 - Texture - `glMatrixMode(GL_TEXTURE);`
- ◆ When Model-View mode starts, usually an **identity** matrix is created, which becomes the 'current matrix' and sits on top of the matrix stack.
- ◆ When other transformations are called later in the program, the current matrix is updated, e.g., right multiplied by new matrices corresponding to the transformations called.

OpenGL Matrix Stacks

- ◆ Say you call `glMatrixMode(GL_MODELVIEW)`, and `glLoadIdentity()`, OpenGL will create an **identity matrix** (1s on diagonal line 0s on others)
- ◆ If you then call `glTranslatef(0,0,-250)`, the current matrix will be

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & -250 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & -250 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

- ◆ If you call `glTranslatef(0,0,-250)` again, current matrix will be:

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & -250 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & -250 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & -500 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

- ◆ If you then call `DrawCube()` – the cube will be drawn at a distance of 500 from the origin, in the -Z direction

Transformation in OpenGL

- ◆ **Snowman 1** is at the coordinate origin, looking along the **z-axis**. Now draw **Snowman 2**, positioned 8 units along the negative x-axis, 6 units along the positive z-axis, half the size of Snowman 1, and looks down the x-axis.

- `glMatrixMode(GL_MODELVIEW)`
- `glTranslatef(-8.0, 0.0, 6.0);`
- `glRotatef(90.0, 0.0, 1.0, 0.0);`
- `glScalef(0.5, 0.5, 0.5);`
- `drawSnowman();`

Transformation in OpenGL

`glTranslatef(5.0, 0.0, 5.0);
glRotatef(90.0, 0.0, 1.0, 0.0);`

Or

`glRotatef(90.0, 0.0, 1.0, 0.0);
glTranslatef(5.0, 0.0, 5.0);`

`T * R * point`

Or `R * T * point`

Exercise - (Question)

- ◆ Write down the transformation that rotates an object by **45 degrees** about vector U
- ◆ Vector U originates from P1(0,1,0) on the XoY plane and passes point P2(1,0,0) on the X axis

Question: What's θ , and rotation should be about which axis?

Exercise - (Solution)

- P1 and P2 are on XoY plane, so vector P1P2 is on XoY plane
- After translation to the origin vector P1'P2' is still on the XoY plane, and can be rotated by 45 around Z-axis to align with X-axis
- The composite matrix for rotation around P1P2 is

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos(-45) & -\sin(-45) & 0 & 0 \\ \sin(-45) & \cos(-45) & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos 45 & -\sin 45 & 0 \\ 0 & \sin 45 & \cos 45 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos 45 & -\sin 45 & 0 & 0 \\ \sin 45 & \cos 45 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- translate to move the end of the vector to origin,
- rotate about z to align the vector with x, then rotate about x,
- undo rotation about z-axis and undo the translation