

Graphics 2008/2009, period 1

Lecture 2

Vectors, curves, and surfaces

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMAN COMPANY INFO

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMEN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMAN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMAN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMAN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMAN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMEN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMEN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMAN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMAN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMEN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMAN COMPANY INFO

10 THE SHOT IS ANIMATED

Pixar's animators neither draw nor paint the shots, as is required in traditional animation. Because the character, models, layout, dialog and sound are already set up, animators are like actors or puppeteers. Using Pixar's animation software, they choreograph the movements and facial expressions in each scene. They do this by using computer controls and the character's avars to define key poses. The computer then creates the "in-between" frames, which the animator adjusts as necessary.

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMAN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMEN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMAN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

P I X A R

HOME FEATURE FILMS SHORT FILMS THE THEATER HOW WE DO IT ARTIST'S CORNER RENDERMEN COMPANY INFO

TM & © 1995- 2008 Disney/Pixar. All Rights Reserved.

(source: <http://www.pixar.com>)

Computer graphics example: Pixar

Modeling

(Animating)

(source: <http://www.pixar.com>)

Lighting

Shading

Rendering

Recap

Computer graphics:

- Modelling (creating 3d virtual worlds)
- Rendering (creating shaded 2d images from 3d models)

Two basic methods:

- Projective methods
- Ray tracing

Last time:

- Lines/rays and spheres
- Intersections between them

Today: More mathematics to describe objects

Vectors: definition

A **vector** is specified by a *length* and *direction*

In \mathbb{R}^d it can be defined as

an ordered d -tuple $v = \begin{pmatrix} v_1 \\ v_2 \\ \vdots \\ v_d \end{pmatrix}$.

Vectors: definition

In \mathbb{R}^3 , for example: $\vec{v} = \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix}$

or $\begin{pmatrix} v_x \\ v_y \\ v_z \end{pmatrix}$, or $\begin{pmatrix} x_v \\ y_v \\ z_v \end{pmatrix}$,

or (v_1, v_2, v_3) ,
 or $(v_1, v_2, v_3)^T$, *transposed*
 or ...

Vectors: algebraic interpretation

A 2D vector (x_v, y_v) can be seen as the point (x_v, y_v) in the Cartesian plane.

vector \neq location/position

Vectors: geometric interpretation

A 2D vector (x_v, y_v) can be seen as an **offset** from the **origin**. Such an offset (arrow) can be **translated**.

$$v = \begin{pmatrix} 5 \\ 1 \end{pmatrix}$$

Vectors: length

The Euclidean **length** of a d -dimensional vector v is

$$\|v\| = \sqrt{v_1^2 + v_2^2 + \cdots + v_d^2}$$

2d: Pythagoras $\|v\|^2 = v_1^2 + v_2^2$

Vectors: scalar multiple

A **scalar multiple** of a d -dimensional vector v is

$$\lambda v = (\lambda v_1, \lambda v_2, \dots, \lambda v_d)$$

Note that v and λv have the same direction or opposite directions

Parallel vectors

Two vectors v_1 and v_2 are parallel if one is a scalar multiple of the other, i.e., there is a λ such that $v_2 = \lambda v_1$.

Note that if one of the vectors is the **null vector**, then the vectors are considered neither parallel nor not parallel.

length = 0 , direction = undefined.

Unit vectors

A vector v is a **unit vector** if
 $\|v\| = 1$.

Normalization

Q: given an arbitrary vector v ,
how do we find a unit vector
parallel to v ? Can every vector
be normalized?

Nullvect.

$$\frac{\vec{v}}{\|\vec{v}\|}$$

Addition of vectors

Given two vectors in \mathbb{R}^d ,

$$v = (v_1, v_2, \dots, v_d) \text{ and}$$

$$w = (w_1, w_2, \dots, w_d)$$

their **sum** is defined as

$$v + w =$$

$$(v_1 + w_1, v_2 + w_2, \dots, v_d + w_d)$$

$$\vec{w} + \vec{v} = (\dots)$$

Parallelogram Rule

Addition of vectors

$$\vec{v} + \vec{w} = \vec{w} + \vec{v}$$

Addition of vectors is commutative, as can be seen easily from the geometric interpretation.

Q: show algebraically that vector addition is commutative.

Q: what is the relation between $\|v\|$, $\|w\|$, and $\|v + w\|$?

- -

-

(not Nullvect.)

$$\|\vec{v}\| < \|\vec{v} + \vec{w}\|$$

$$\|\vec{w}\| < \|\vec{v} + \vec{w}\|$$

$$\|\vec{v}\| + \|\vec{w}\| > \|\vec{v} + \vec{w}\|$$

Addition of vectors

Q: How would subtraction be defined?

$$\begin{aligned}\vec{v} - \vec{w} &= \vec{v} + (-1)\vec{w} \\ &= (v_1 - w_1, \dots, v_n - w_n)\end{aligned}$$

Bases

A 2D vector can be expressed as a combination of any pair of non-parallel vectors. For instance, in the image, $a = 1.5v + 0.6w$.

$$\textcolor{red}{\sim} \quad \textcolor{red}{\sim} \quad \textcolor{red}{\uparrow} \quad \textcolor{red}{\uparrow}$$

Such a pair is called **linearly independent**, and they form a **2D basis**.

The extension to higher dimensions is straightforward.

d -dim. space $\rightsquigarrow d$ **lin. vectors**

Orthonormal basis

Cartesian Coordinate System

Two vectors form an
→ orthonormal basis if (1) they
are orthogonal to each other,
and (2) they are unit vectors.

The advantage of an
orthonormal basis is that
lengths of vectors, expressed in
the basis, are easy to calculate.

Dot product (inner product, scalar product)

For two vectors $v, w \in \mathbb{R}^d$, the **dot product** is defined as

$$v \cdot w = v_1 w_1 + v_2 w_2 + \dots + v_d w_d,$$

or

$$v \cdot w = \sum_{i=1}^d v_i w_i$$

We have that

$\cos \theta = \frac{v \cdot w}{\|v\| \|w\|}$, where θ is the angle between the two vectors.

$$\rightarrow \vec{v} \cdot \vec{w} = \|\vec{v}\| \cdot \|\vec{w}\| \cdot \cos \theta$$

Dot product (inner product, scalar product)

$$\vec{a} \cdot \vec{b} = (x_a \vec{x} + y_a \vec{y}) \cdot (x_b \vec{x} + y_b \vec{y}) \quad \vec{a} = \begin{pmatrix} x_a \\ y_a \end{pmatrix}$$

$$= x_a x_b (\vec{x} \cdot \vec{x}) + \underbrace{\dots}_{\substack{(\vec{x} \cdot \vec{y}) + \\ \dots \\ (\vec{y} \cdot \vec{x}) +}} \left. \right\} = 0 \quad \vec{x} = \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \vec{y} = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$

$$y_a y_b (\vec{y} \cdot \vec{y}) \cancel{\downarrow}_1$$

$$= x_a x_b + y_a y_b \cancel{\text{if}}$$

42

666

3.1415927

Dot product (inner product, scalar product)

Q: what is the inner product of an arbitrary unit vector with itself?

$$\cos \theta \cdot 1 \cdot 1 = 1$$

Q: what do we know if for two vectors v and w we have that

$$v \cdot w = 0? \quad \cos \theta \rightarrow \theta = 90^\circ$$

or Nullvek.

42

666

3.1415927

Dot product (inner product, scalar product)

$$\vec{v} \cdot \vec{w} = \|\vec{v}\| \cdot \|\vec{w}\| \cdot \cos \theta \quad \curvearrowright P = \frac{\vec{v} \cdot \vec{w}}{\|\vec{w}\|}$$

42

666

3.1415927

Dot product (inner product, scalar product)

Another use: Calculate the length of the projection of one vector onto another.

dot
product

42

666

3.1415927

Cross product

For two vectors $v, w \in \mathbb{R}^3$, the cross product is defined as

$$v \times w = \begin{bmatrix} v_2 w_3 - v_3 w_2 \\ v_3 w_1 - v_1 w_3 \\ v_1 w_2 - v_2 w_1 \end{bmatrix}$$

We have that

$\|v \times w\| = \|v\| \|w\| \sin \theta$,
where θ is the angle between v and w .

3D

Cross product

Q: show that $\underline{v} \times \underline{w}$ is orthogonal to both v and w .

$$\vec{v} \cdot (\vec{v} \times \vec{w}) =$$

$$\begin{aligned}
 & v_1 v_2 w_3 - v_1 v_3 w_2 + v_2 v_3 w_1 \\
 & - v_2 v_1 w_3 + v_3 v_1 w_2 - v_3 v_2 w_1 = 0
 \end{aligned}$$

$$\vec{w} \cdot (\dots) = \dots = 0$$

Cross product

Q: what is $v \times v$? *Nullvector*

Q: what is $v \times w$ if v and w are parallel? *Nullvector*

$$\vec{w} = \begin{pmatrix} 2v_1 \\ 2v_2 \\ 2v_3 \end{pmatrix} \Rightarrow \vec{v} \times \vec{w} = \begin{pmatrix} 2v_2v_3 - v_3 2v_2 \\ \vdots \\ \vdots \end{pmatrix} = \begin{pmatrix} 0 \\ \vdots \\ \vdots \end{pmatrix}$$

Cross product

$$18. \text{ coord.: } v_2 w_3 - v_3 w_2$$

Q: is it possible or necessary that v and w are orthogonal to form $v \times w$?

$$\text{unit vect. } \| \vec{v} \times \vec{w} \| = 1 \cdot 1 \cdot \sin 90^\circ = 1$$

$$\vec{v} \times \vec{w} \neq -(\vec{w} \times \vec{v})$$

$$w_2 v_3 - w_3 v_2$$

Left- and right-handed systems

Coordinate systems in 3D come in two flavors: **left-handed** and **right-handed**.

There are arguments for both left- and right-handed systems for

- The global system
- The camera system
- Object systems

Coordinate transformations

A frequent operation in graphics is the change from one coordinate system (e.g., the (u, v, w) camera system) to another (e.g., the (x, y, z) global system).

Having orthonormal bases for both systems makes the transformations simpler.

2D Implicit curves

Implicit curves

An **implicit curve** in 2D has the form

→ $f(x, y) = 0$

f maps two-dimensional points to a real value; the points for which this value is 0 are on the curve, while other points are not on the curve.

Implicit representation of circles

The implicit representation of a 2D circle with center c and radius r is

$$(x - x_c)^2 + (y - y_c)^2 - r^2 = 0$$

So for any point p that lies on the circle, we have that

$$\begin{aligned}(p - c) \cdot (p - c) - r^2 &= 0, \text{ so} \\ \|p - c\|^2 - r^2 &= 0, \text{ which gives} \\ \|p - c\| &= r.\end{aligned}$$

Implicit representation of circles

The implicit representation of a 2D circle with center c and radius r is

$$(x - x_c)^2 + (y - y_c)^2 - r^2 = 0$$

So for any point p that lies on the circle, we have that

$$\rightarrow \underbrace{(p - c) \cdot (p - c)}_{\|p - c\|^2} - r^2 = 0, \text{ so } \boxed{\|p - c\| = r.}$$

$$(\vec{p} - \vec{c}) \cdot (\vec{p} - \vec{c})$$

$$= \begin{pmatrix} x - x_c \\ y - y_c \end{pmatrix} \cdot \begin{pmatrix} x - x_c \\ y - y_c \end{pmatrix} \quad \text{dot prod.}$$

$$= (x - x_c)^2 + (y - y_c)^2$$

$$\vec{v} \cdot \vec{w} = \|\vec{v}\| \cdot \|\vec{w}\| \cdot \cos \theta$$

$$\|\vec{p} - \vec{c}\|^2$$

Implicit representation of lines

A well-known representation of
 → lines is the **slope-intercept** form

$$y = ax + b \quad y = \frac{1}{2}x + 2$$

This can easily be converted to
 → $-ax + y - b = 0$.

If $b = 0$, the line intersects the origin, and we have

$$\boxed{n \cdot p = 0}, \text{ with } \vec{p} = \begin{pmatrix} x \\ y \end{pmatrix} \text{ and}$$

$$\vec{n} = \begin{pmatrix} -a \\ 1 \end{pmatrix}$$

Implicit representation of lines

$$n \cdot p = 0, \text{ with } p = \begin{pmatrix} x \\ y \end{pmatrix}, n = \begin{pmatrix} -a \\ 1 \end{pmatrix}$$

Q: what if the line does **not** intersect the origin?

$$\vec{P} - \vec{P}_0 \parallel \vec{n}$$

$$\boxed{\vec{n} \cdot (\vec{p} - \vec{p}_0) = 0}$$

$$-a(x - p_{0x}) + (y - p_{0y}) = 0$$

$$\stackrel{!}{=} 0$$

$$\stackrel{!}{=} b$$

$$\vec{P}_0 = \begin{pmatrix} 0 \\ b \end{pmatrix}$$

Implicit representation of lines

Note: The vector $n = \begin{pmatrix} -a \\ 1 \end{pmatrix}$
is orthogonal to the line.

(This is true for the first 2
coefficients of any implicit line
representation.)

Implicit representation of lines

$$f(x, y) = \underline{ax} + \underline{by} + c = 0$$

$$\vec{p}_0 = (x_0, y_0), \quad \vec{p}_1 = (x_1, y_1)$$

$$\vec{p}_1 - \vec{p}_0 \in \text{line}, \quad \vec{m} = \begin{pmatrix} a \\ b \end{pmatrix}$$

$$\vec{m} \cdot (\vec{p}_1 - \vec{p}_0) = \begin{pmatrix} a \\ b \end{pmatrix} \cdot (\dots)$$

$$\approx a(x_1 - x_0) + b(y_1 - y_0)$$

$$= \dots + c - c$$

$$= f(\vec{p}_1) - f(\vec{p}_0) = 0$$

2D parametric curves

A **parametric** curve is controlled by a single **parameter**, and has the form

$$\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} g(t) \\ h(t) \end{pmatrix}$$

~~t~~^{is} ~~one~~

Parametric representations have some advantages over functions, even if a function would suffice to represent the curve.

Parametric equation of a circle

The parametric equation of a 2D circle with center c and radius r is

$$\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x_c + r \cos \phi \\ y_c + r \sin \phi \end{pmatrix}$$

$$\sin \phi = \frac{y}{r} \quad \Rightarrow \quad y = r \sin \phi$$
$$\cos \phi = \frac{x}{r} \quad \Rightarrow \quad x = r \cos \phi$$

Parametric equation of a line

The parametric equation of a line through the points p_0 and p_1 is

$$\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x_{p_0} + t(x_{p_1} - x_{p_0}) \\ y_{p_0} + t(y_{p_1} - y_{p_0}) \end{pmatrix}$$

As we have seen before, this can alternatively be written as
 $\rightarrow p(t) = p_0 + t(p_1 - p_0)$.

Conversion between representations

It is convenient to be able to convert a parametric equation of a line into an implicit equation, and vice versa.

Q: how do we do that?

Conversion between representations

Q: how do we do that?

$$\vec{m} \cdot (\vec{p} - \vec{p}_0), \quad \vec{m} = (-1, 1), \quad p_0 = (0, 0)$$

- Slope-intercept repr.:

$$y = ax + b$$

- Implicit representation:

$$f(x, y) = ax + by + c = 0.$$

- Parametric representation

(vector form):

$$p(t) = p_0 + t(p_1 - p_0)$$

(Note: These are not the same
 a, b 's for the different
equations!)

