

Computer Graphics 3: 2D Transformations

Contents

- In today's lecture we'll cover the following:
 - i. Why transformations
 - ii. Transformations
 - Translation
 - Scaling
 - Rotation
 - iii. Homogeneous coordinates
 - iv. Matrix multiplications
 - v. Combining transformations

Why Transformations?

- In graphics, once we have an object described, transformations are used to move that object, scale it and rotate it

Translation

- Simply moves an object from one position to another
- $x_{new} = x_{old} + dx$ $y_{new} = y_{old} + dy$

Note: House shifts position relative to origin

Translation Example

Scaling

- Scalar multiplies all coordinates
- **WATCH OUT:** Objects grow and move!

- $x_{new} = Sx \times x_{old}$

$$y_{new} = Sy \times y_{old}$$

Note: House shifts position relative to origin

Scaling Example

Rotation

- Rotates all coordinates by a specified angle
 - $x_{new} = x_{old} \times \cos\theta - y_{old} \times \sin\theta$
 - $y_{new} = x_{old} \times \sin\theta + y_{old} \times \cos\theta$
- Points are always rotated about the origin

Rotation Example

Homogeneous Coordinates

- A point (x, y) can be re-written in **homogeneous coordinates** as (x_h, y_h, h)
- The **homogeneous parameter** h is a non-zero value such that:

$$x = \frac{x_h}{h}$$

$$y = \frac{y_h}{h}$$

- We can then write any point (x, y) as (hx, hy, h)
- We can conveniently choose $h = 1$ so that (x, y) becomes $(x, y, 1)$

Why Homogeneous Coordinates?

- Mathematicians commonly use homogeneous coordinates as they allow scaling factors to be removed from equations
- We will see in a moment that all of the transformations we discussed previously can be represented as 3×3 matrices
- Using homogeneous coordinates allows us use matrix multiplication to calculate transformations – extremely efficient!

Homogeneous Translation

- The translation of a point by (dx, dy) can be written in matrix form as:

$$\begin{bmatrix} 1 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{bmatrix}$$

- Representing the point as a homogeneous column vector we perform the calculation as:

$$\begin{bmatrix} 1 & 0 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} 1*x + 0*y + dx*1 \\ 0*x + 1*y + dy*1 \\ 0*x + 0*y + 1*1 \end{bmatrix} = \begin{bmatrix} x + dx \\ y + dy \\ 1 \end{bmatrix}$$

Remember Matrix Multiplication

- Recall how matrix multiplication takes place:

$$\begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} \times \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} a * x + b * y + c * z \\ d * x + e * y + f * z \\ g * x + h * y + i * z \end{bmatrix}$$

Homogenous Coordinates

- To make operations easier, 2-D points are written as homogenous coordinate column vectors

Translation:

$$\begin{bmatrix} 1 & 0 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x + dx \\ y + dy \\ 1 \end{bmatrix} : v' = T(dx, dy)v$$

Scaling:

$$\begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_x \times x \\ s_y \times y \\ 1 \end{bmatrix} : v' = S(s_x, s_y)v$$

Homogenous Coordinates (cont...)

Rotation:

$$\begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta \times x - \sin \theta \times y \\ \sin \theta \times x + \cos \theta \times y \\ 1 \end{bmatrix} : v' = R(\theta)v$$

Inverse Transformations

- Transformations can easily be reversed using inverse transformations

$$T^{-1} = \begin{bmatrix} 1 & 0 & -dx \\ 0 & 1 & -dy \\ 0 & 0 & 1 \end{bmatrix}$$

$$R^{-1} = \begin{bmatrix} \cos\theta & \sin\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$S^{-1} = \begin{bmatrix} \frac{1}{s_x} & 0 & 0 \\ 0 & \frac{1}{s_y} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Combining Transformations

- A number of transformations can be combined into one matrix to make things easy
 - i. Allowed by the fact that we use homogenous coordinates
- Imagine rotating a polygon around a point other than the origin
 - i. Transform to centre point to origin
 - ii. Rotate around origin
 - iii. Transform back to centre point

Combining Transformations (cont...)

$R(\theta)T(dx, dy)H$

$T(-dx, -dy)R(\theta)T(dx, dy)H$

Combining Transformations (cont...)

- The three transformation matrices are combined as follows

$$\begin{bmatrix} 1 & 0 & -dx \\ 0 & 1 & -dy \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} 1 & 0 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$v' = T(-dx, -dy)R(\theta)T(dx, dy)v$$

REMEMBER: Matrix multiplication is not commutative so order matters

Summary

- In this lecture we have taken a look at:
 - i. 2D Transformations
 - Translation
 - Scaling
 - Rotation
 - ii. Homogeneous coordinates
 - iii. Matrix multiplications
 - iv. Combining transformations
- Next time we'll start to look at how we take these abstract shapes etc and get them on-screen

Exercises 1

- Translate the shape below by $(7, 2)$

Exercises 2

- Scale the shape below by 3 in x and 2 in y

Exercises 3

- Rotate the shape below by 30° about the origin

Exercise 4

- Write out the homogeneous matrices for the previous three transformations

Translation

$$\begin{bmatrix} \underline{\hspace{1cm}} & \underline{\hspace{1cm}} & \underline{\hspace{1cm}} \\ \underline{\hspace{1cm}} & \underline{\hspace{1cm}} & \underline{\hspace{1cm}} \\ \underline{\hspace{1cm}} & \underline{\hspace{1cm}} & \underline{\hspace{1cm}} \end{bmatrix}$$

Scaling

$$\begin{bmatrix} \underline{\hspace{1cm}} & \underline{\hspace{1cm}} & \underline{\hspace{1cm}} \\ \underline{\hspace{1cm}} & \underline{\hspace{1cm}} & \underline{\hspace{1cm}} \\ \underline{\hspace{1cm}} & \underline{\hspace{1cm}} & \underline{\hspace{1cm}} \end{bmatrix}$$

Rotation

$$\begin{bmatrix} \underline{\hspace{1cm}} & \underline{\hspace{1cm}} & \underline{\hspace{1cm}} \\ \underline{\hspace{1cm}} & \underline{\hspace{1cm}} & \underline{\hspace{1cm}} \\ \underline{\hspace{1cm}} & \underline{\hspace{1cm}} & \underline{\hspace{1cm}} \end{bmatrix}$$

Exercises 5

- Using matrix multiplication calculate the rotation of the shape below by 45° about its centre $(5, 3)$

Equations

- Translation:

$$x_{new} = x_{old} + dx \quad y_{new} = y_{old} + dy$$

- Scaling:

$$x_{new} = Sx \times x_{old} \quad y_{new} = Sy \times y_{old}$$

- Rotation

$$x_{new} = x_{old} \times \cos\theta - y_{old} \times \sin\theta$$

$$y_{new} = x_{old} \times \sin\theta + y_{old} \times \cos\theta$$

