

1

The goal slide has a light beige background with a dark beige rectangular frame. The word "Goal" is written in a large, bold, black font at the top left. To the right of the word, there is a list of three items in a black font, each preceded by a small open circle: "Translation", "Rotation", and "Scaling". Below the list is a screenshot of a computer window titled "Simple Rectangle". The window contains a 3D perspective view of a yellow cube. Three coordinate axes are shown: a vertical green line pointing upwards, a horizontal red line pointing to the right, and another horizontal red line pointing towards the viewer.

2

Transformations

- Why use transformations?
 - Create object in convenient coordinates
 - Reuse basic shape multiple times
 - Hierarchical modeling
 - Virtual cameras

3

Translation

$$T(t_x, t_y, t_z) \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \left[\begin{array}{cccc} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{array} \right] \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

4

Rotation

$$\begin{aligned}
 R_x(\theta) &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{bmatrix} \\
 R_y(\theta) &= \begin{bmatrix} \cos\theta & 0 & \sin\theta \\ 0 & 1 & 0 \\ -\sin\theta & 0 & \cos\theta \end{bmatrix} \\
 R_z(\theta) &= \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}
 \end{aligned}$$

The call glRotate($\Theta, 1, 0, 0$) generates R_x as follows:

$$R_x(\theta) \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta & 0 \\ 0 & \sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

5

Scaling

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

6

7

Point v.s Vector

- A 3D point $p = [x \ y \ z]$
 - Represents a location with respect to some coordinate system
- A 3D vector $v = [x \ y \ z]$
 - Represents a displacement from a position
 - Magnitude
 - Direction
 - X-axis(1,0,0) ◦ Y-axis(0,1,0) ◦ Z-axis(0,0,1)

The diagram consists of two parts. On the left, a 2D coordinate system is shown with a horizontal x-axis and a vertical y-axis. A single green dot is placed in the first quadrant. Below this part is the text "Point". On the right, another 2D coordinate system is shown with a horizontal x-axis and a vertical y-axis. A green arrow originates from a green dot on the x-axis and points towards another green dot in the first quadrant. Below this part is the text "vector".

8

Unit Vector

- The Euclidean distance of u from the origin is:
- $\| u \| = \sqrt{x^2 + y^2 + z^2}$
- denoted by $\| u \|$
- if $\| u \| = 1$, then u is a unit vector,
- Normalization:

$$v = \frac{u}{\| u \|} \quad \text{----- unit vector}$$

9

Vector Spaces

- Consists of a set of elements, called vectors
- Two operations are defined on them
 - Addition
 - Multiplication

10

Vector Addition

Given $V = [X \ Y \ Z]$ and $W = [A \ B \ C]$

$$\text{② } V+W = [X+A \ Y+B \ Z+C]$$

◦ Properties of Vector addition:

- 交換律 Commutative law: $V+W=W+V$
- 結合律 Associative law : $(U+V)+W = U+(V+W)$
- ② Additive Identity: $V+0 = V$
- ② Additive Inverse: $V+W = 0, W=-V$

11

Vector Addition

◦ Parallelogram Rule (平行四邊形)

◦ To visualize what a vector addition is doing, here is a 2D example:

12

Vector Addition

Commutative law:
 $A+B=B+A$

Associative law : $(A+B)+C = A+(B+C)$

13

Vector Addition

- Vector Subtraction is a special case (向量的減法可視為加法的特例)
 - $A-B=A+(-B)$

14

Vector Multiplication

Given $V = [X Y Z]$ and a Scalar(純量) s and t

$$\boxed{\text{② } sV = [sX sY sZ]}$$

- Properties of Vector multiplication:

- 結合律 Associative: $(st)V = s(tV)$
- 純量分配律 Scalar Distribution: $(s+t)V = sV+tV$
- 向量分配律 Vector Distribution: $s(V+W) = sV+sW$
- Multiplicative Identity: $1V = V$

15

Dot Product & Distances

Given $u = [x_1 y_1 z_1]$ and $v = [x_2 y_2 z_2]$

- 內積: $v \cdot u = x_1x_2 + y_1y_2 + z_1z_2$
- The Euclidean distance of u from the origin is:
 - $\sqrt{x_1^2 + y_1^2 + z_1^2}$
 - denoted by $\|u\|$
 - $\|u\| = \sqrt{u \cdot u}$
- The Euclidean distance between u and v is:
 - $\sqrt{(x_1-x_2)^2 + (y_1-y_2)^2 + (z_1-z_2)^2}$
 - denoted by $\|u-v\|$

16

Dot Product

Properties:

- Given a vector u, v, w and scalar s
 - The result of a dot product is a SCALAR value
 - Commutative: $v \cdot w = w \cdot v$
 - Non-degenerate: $v \cdot v = 0$, only when $v = 0$
 - Bilinear: $v \cdot (u + sw) = v \cdot u + s(v \cdot w)$

17

Angles and Projection

Alternative view of the dot product:

- $v \cdot w = \|v\| \|w\| \cos(\theta)$
 - where θ is the angle between v and w
- If we perpendicularly project w onto v
 - If v is a unit vector ($\|v\| = 1$)
 - Then the projected vector u : $\|u\| = v \cdot w$

18

Cross Product

- The cross product of v and w : $v \times w$
 - is a VECTOR, perpendicular to the plane defined by v and w
 - $\|v \times w\| = \|v\| \|w\| \sin\theta$
 - θ is the angle between v and w
 - $v \times w = -(w \times v)$

19

Uses of the Determinant?

- Linear Independence of columns in a matrix
- Cross Product
 - Given 2 vectors $v = [v_1 \ v_2 \ v_3]$, $w = [w_1 \ w_2 \ w_3]$, the cross product is defined to be the determinant of

$$\begin{vmatrix} i & j & k \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix} = \begin{pmatrix} v_2 w_3 - v_3 w_2 \\ v_3 w_1 - v_1 w_3 \\ v_1 w_2 - v_2 w_1 \end{pmatrix}$$

20

Right hand rule

21

Determinant of a Matrix

$$\mathbf{A} = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$

$$\det A = |A| = \sum_{i=1}^n (-1)^{1+i} A_{1i}$$

$$|A| = a(ei - fh) - b(di - fg) + c(dh - eg)$$

$$\left[\begin{array}{c|cc} a & b & c \\ \hline x & f & e \\ d & g & h \end{array} \right] - \left[\begin{array}{c|cc} b & c & a \\ \hline x & e & f \\ d & h & g \end{array} \right] + \left[\begin{array}{c|cc} c & a & b \\ \hline x & f & d \\ g & h & e \end{array} \right]$$

<http://www.mathsisfun.com/algebra/matrix-determinant.html>

27

$$\mathbf{C} = \begin{bmatrix} 6 & 1 & 1 \\ 4 & -2 & 5 \\ 2 & 8 & 7 \end{bmatrix}$$

$$\begin{aligned}
 |\mathbf{C}| &= 6 \times (-2 \times 7 - 5 \times 8) - 1 \times (4 \times 7 - 5 \times 2) + 1 \times (4 \times 8 - (-2) \times 2) \\
 &= 6 \times (-54) - 1 \times (18) + 1 \times (36) \\
 &= \mathbf{-306}
 \end{aligned}$$

28

Translation

```
void glTranslatef( tx , ty , tz );
```


32

Translation

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} t_x \\ t_y \\ t_z \end{bmatrix}$$

$$T(t_x, t_y, t_z) \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} t_x \\ t_y \\ t_z \end{bmatrix}$$

33

Properties of Translation

$$T(t_x, t_y, t_z) \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} t_x \\ t_y \\ t_z \end{bmatrix}$$

$$T(0, 0, 0) \mathbf{v} = \mathbf{v}$$

$$T(s_x, s_y, s_z) T(t_x, t_y, t_z) \mathbf{v} = T(s_x + t_x, s_y + t_y, s_z + t_z) \mathbf{v}$$

$$T(s_x, s_y, s_z) T(t_x, t_y, t_z) \mathbf{v} = T(t_x, t_y, t_z) T(s_x, s_y, s_z) \mathbf{v}$$

$$T^{-1}(t_x, t_y, t_z) \mathbf{v} = T(-t_x, -t_y, -t_z) \mathbf{v}$$

34

Rotation Matrix Direction

- OpenGL is right hand rule (counter clockwise)

<http://www.youtube.com/watch?v=GbhTCg0FCr4>

36

Rotations (3D)

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

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

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

37

14

Rotations 2D

◦ So in matrix notation

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

38

Rotations (2D)

$$x = r \cos \phi$$

$$y = r \sin \phi$$

$$x' = r \cos(\phi + \theta)$$

$$y' = r \sin(\phi + \theta)$$

$$\cos(\phi + \theta) = \cos \phi \cos \theta - \sin \phi \sin \theta$$

$$\sin(\phi + \theta) = \cos \phi \sin \theta + \sin \phi \cos \theta$$

$$x' = (r \cos \phi) \cos \theta - (r \sin \phi) \sin \theta$$

$$y' = (r \cos \phi) \sin \theta + (r \sin \phi) \cos \theta$$

39

Rotations 2D

- So in matrix notation

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

40

Rotations (2D)

$$x = r \cos \phi$$

$$y = r \sin \phi$$

$$x' = r \cos(\phi + \theta)$$

$$y' = r \sin(\phi + \theta)$$

$$\cos(\phi + \theta) = \cos \phi \cos \theta - \sin \phi \sin \theta$$

$$\sin(\phi + \theta) = \cos \phi \sin \theta + \sin \phi \cos \theta$$

$$x' = (r \cos \phi) \cos \theta - (r \sin \phi) \sin \theta$$

$$y' = (r \cos \phi) \sin \theta + (r \sin \phi) \cos \theta$$

41

Rotations (3D)

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

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

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

42

Properties of Rotations

$$R_a(0) = I$$

$$R_a(\theta)R_a(\phi) = R_a(\phi + \theta)$$

$$R_a(\theta)R_a(\phi) = R_a(\phi)R_a(\theta)$$

$$R_a^{-1}(\theta) = R_a(-\theta) = R_a^T(\theta)$$

$$R_a(\theta)R_b(\phi) \neq R_b(\phi)R_a(\theta) \quad \text{order matters!}$$

43

Combining Translation & Rotation

44

Combining Translation & Rotation

$$\mathbf{v}' = \mathbf{v} + \mathbf{T}$$

$$\mathbf{v}'' = R\mathbf{v}'$$

$$\mathbf{v}''' = R(\mathbf{v} + \mathbf{T})$$

$$\mathbf{v}''' = R\mathbf{v} + RT$$

$$\mathbf{v}' = R\mathbf{v}$$

$$\mathbf{v}''' = \mathbf{v}''' + \mathbf{T}$$

$$\mathbf{v}''' = R\mathbf{v} + \mathbf{T}$$

45

Scale

```
void glScalef( x , y , z );
```


46

Scaling

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} s_x x \\ s_y y \\ s_z z \end{bmatrix}$$

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

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

Uniform scaling *iff* $s_x = s_y = s_z$

47

Inverse Transform

$$T^{-1}(t_x, t_y, t_z) \mathbf{v} = T(-t_x, -t_y, -t_z) \mathbf{v}$$

$$S^{-1}(s_x, s_y, s_z) \mathbf{v} = S\left(\frac{1}{s_x}, \frac{1}{s_y}, \frac{1}{s_z}\right) \mathbf{v}$$

$$R_a^{-1}(\theta) = R_a(-\theta) = R_a^T(\theta)$$

48

OpenGL implementation

- Code review

49

Homogeneous Coordinates

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} \text{ can be represented as } \begin{bmatrix} X \\ Y \\ Z \\ w \end{bmatrix} \text{ e.g., } \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

where $x = \frac{X}{w}, \quad y = \frac{Y}{w}, \quad z = \frac{Z}{w}$

50

Translation & Rotation

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} t_x \\ t_y \\ t_z \end{bmatrix}$$

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

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

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

51

Translation Revisited

$$T(t_x, t_y, t_z) \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{array}{c|ccccc} 1 & 0 & 0 & t_x & | & x \\ 0 & 1 & 0 & t_y & | & y \\ 0 & 0 & 1 & t_z & | & z \\ 0 & 0 & 0 & 1 & | & 1 \end{array}$$

52

Rotation Revisited

The call `glRotate(Θ, 1, 0, 0)` generates R_x as follows:

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

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

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

$$R_x(\theta) \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{array}{c|ccccc} 1 & 0 & 0 & 0 & | & x \\ 0 & \cos\theta & -\sin\theta & 0 & | & y \\ 0 & \sin\theta & \cos\theta & 0 & | & z \\ 0 & 0 & 0 & 1 & | & 1 \end{array}$$

53

Rotation Revisited

The call `glRotate(Θ, 0, 1, 0)` generates R_y as follows:

$$\begin{aligned} R_x(\theta) &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{bmatrix} \\ R_y(\theta) &= \begin{bmatrix} \cos\theta & 0 & \sin\theta \\ 0 & 1 & 0 \\ -\sin\theta & 0 & \cos\theta \end{bmatrix} \\ R_z(\theta) &= \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

$$R_y(\theta) \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \cos\theta & 0 & \sin\theta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin\theta & 0 & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

54

Rotation Revisited

The call `glRotate(Θ, 0, 0, 1)` generates R_z as follows:

$$\begin{aligned} R_x(\theta) &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{bmatrix} \\ R_y(\theta) &= \begin{bmatrix} \cos\theta & 0 & \sin\theta \\ 0 & 1 & 0 \\ -\sin\theta & 0 & \cos\theta \end{bmatrix} \\ R_z(\theta) &= \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

$$R_z(\theta) \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \cos\theta & -\sin\theta & 0 & 0 \\ \sin\theta & \cos\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

55

Scaling Revisited

$$S(s_x, s_y, s_z) \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \left[\begin{array}{cccc|c} s_x & 0 & 0 & 0 & x \\ 0 & s_y & 0 & 0 & y \\ 0 & 0 & s_z & 0 & z \\ 0 & 0 & 0 & 1 & 1 \end{array} \right]$$

56

Combining Transformations

$$\mathbf{v}' = S\mathbf{v}$$

$$\mathbf{v}'' = R\mathbf{v}' = RS\mathbf{v}$$

$$\mathbf{v}''' = T\mathbf{v}'' = TR\mathbf{v}' = TRS\mathbf{v}$$

$$\mathbf{v}''' = M\mathbf{v}$$

where $M = TRS$

```
glLoadIdentity();
glScalef(1.0f, 2.0f, 1.0f);
glRotatef(angle, 0.0f, 0.0f, 1.0f);
glTranslatef(0.0f, 0.0f -5.0f);
```

```
glMatrixMode(GL_MODELVIEW);
glLoadIdentity();
glMultMatrixf(N); /* apply transformation N */
glMultMatrixf(M); /* apply transformation M */
glMultMatrixf(L); /* apply transformation L */
glBegin(GL_POINTS);
glVertex3f(v); /* draw transformed vertex v */
glEnd();
```


57

Arbitrary rotations

61

Rotations about an arbitrary axis

Rotate by θ around a unit axis r

62

Rotation about an arbitrary axis

$$rot_{axis}(\theta) = \begin{pmatrix} a' \\ b' \\ c' \end{pmatrix} = T^{-1} R_x^{-1}(\alpha) R_y^{-1}(\beta) R_z(\theta) R_y(\beta) R_x(\alpha) T \begin{pmatrix} a \\ b \\ c \end{pmatrix}$$

- **Translate** the space so that the origin of the unit vector is on the world origin
- **Rotate** such that the extremity of the vector now **lies in the xx plane** (x-axis rotation)
- **Rotate** such that the point **lies in the z-axis** (y-axis rotation)
- **Perform the rotation around the z-axis**
- **Undo** the previous transformations

75

Rotation about an arbitrary axis

- Step 1: **Translate** the space so that the origin of the unit vector is on the world origin

76

Rotation about an arbitrary axis

- Step 2
Rotate along x-axis

$$\begin{pmatrix} a_2 \\ b_2 \\ c_2 \end{pmatrix} = R_x(\alpha)T \begin{pmatrix} a \\ b \\ c \end{pmatrix}$$

Let the vector lies in the xz plane!

77

Rotation about an arbitrary axis

Let the vector lies in the xz plane!

78

27

Closer Look at Y-Z Plane

- Need to rotate α degrees around the x-axis

$$R_x(\alpha) = ?$$

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

(0,0,1)

(0,b,c)

79

Equations for α

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

$$\|v \times w\| = \|v\| \|w\| \sin\theta$$

$$v \cdot w = \|v\| \|w\| \cos(\theta)$$

$$\sin(\alpha) = \frac{\|(0,0,1) \times (0,b,c)\|}{\|(0,0,1)\| \|(0,b,c)\|} = \frac{b}{\sqrt{b^2 + c^2}}$$

$$\cos(\alpha) = \frac{(0,0,1) \cdot (0,b,c)}{\|(0,0,1)\| \|(0,b,c)\|} = \frac{c}{\sqrt{b^2 + c^2}}$$

80

$$(0,0,1) \times (0,b,c)$$

Matrix notation [edit]

The cross product can also be expressed as the formal^[note 1] determinant:

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{vmatrix}$$

This determinant can be computed using Sarrus's rule or cofactor expansion. Using Sarrus's rule, it expands to

$$\begin{aligned} \mathbf{u} \times \mathbf{v} &= (u_2 v_3 - u_3 v_2)\mathbf{i} + (u_3 v_1 - u_1 v_3)\mathbf{j} + (u_1 v_2 - u_2 v_1)\mathbf{k} \\ &= (w_2 v_3 - w_3 v_2)\mathbf{i} + (w_3 v_1 - w_1 v_3)\mathbf{j} + (w_1 v_2 - w_2 v_1)\mathbf{k}. \end{aligned}$$

Using cofactor expansion along the first row instead, it expands to^[6]

$$\begin{aligned} \mathbf{u} \times \mathbf{v} &= \begin{vmatrix} u_2 & u_3 \\ v_2 & v_3 \end{vmatrix} \mathbf{i} - \begin{vmatrix} u_1 & u_3 \\ v_1 & v_3 \end{vmatrix} \mathbf{j} + \begin{vmatrix} u_1 & u_2 \\ v_1 & v_2 \end{vmatrix} \mathbf{k} \\ &= (w_2 v_3 - w_3 v_2)\mathbf{i} - (w_1 v_3 - w_3 v_1)\mathbf{j} + (w_1 v_2 - w_2 v_1)\mathbf{k}, \end{aligned}$$

which gives the components of the resulting vector directly.

$$\begin{array}{l} +\mathbf{i}u_2v_3 \quad \mathbf{i} \quad \mathbf{j} \quad \mathbf{k} \\ +u_1v_2\mathbf{k} \quad u_1 \quad u_2 \quad u_3 \\ +v_1\mathbf{j}u_3 \quad v_1 \quad v_2 \quad v_3 \\ -v_1u_2\mathbf{k} \\ -\mathbf{i}v_2u_3 \quad \mathbf{i} \quad \mathbf{j} \quad \mathbf{k} \\ -u_1\mathbf{j}v_3 \quad u_1 \quad u_2 \quad u_3 \end{array}$$

Use of Sarrus's rule to find the cross product of \mathbf{u} and \mathbf{v}

81

Rotation about the Y-axis

- Step3: Rotate along y axis

Using the same analysis as before, we need to rotate β degrees around the Y-axis

$$\begin{pmatrix} a_3 \\ b_3 \\ c_3 \end{pmatrix} = R_y(\beta)R_x(\alpha)T\begin{pmatrix} a \\ b \\ c \end{pmatrix}$$

82

Rotation about the Z-axis

- Now, it is aligned with the Z-axis, thus we can simply rotate θ degrees around the Z-axis.
- Then undo all the transformations we just did

83

Equation summary

$$rot_{axis}(\theta) = \begin{pmatrix} a' \\ b' \\ c' \end{pmatrix} = T^{-1}R_x^{-1}(\alpha)R_y^{-1}(\beta)R_z(\theta)R_y(\beta)R_x(\alpha)T \begin{pmatrix} a \\ b \\ c \end{pmatrix}$$

84

Sample View—Transformation

```
void RotateMatrix(float angle, GLfloat X, GLfloat Y, GLfloat Z){
 MatrixReset();
 GLfloat Cos = cos(angle*Math::PI/180); //角度轉弧度
 GLfloat Sin = sin(angle*Math::PI/180);
 glMultMatrixf(multiMatrix);}
```

$$\begin{bmatrix} \cos\theta + (1 - \cos\theta)x^2 & (1 - \cos\theta)xy - (\sin\theta)z & (1 - \cos\theta)xz + (\sin\theta)y \\ (1 - \cos\theta)yx + (\sin\theta)z & \cos\theta + (1 - \cos\theta)y^2 & (1 - \cos\theta)yz - (\sin\theta)x \\ (1 - \cos\theta)zx - (\sin\theta)y & (1 - \cos\theta)zy + (\sin\theta)x & \cos\theta + (1 - \cos\theta)z^2 \end{bmatrix}$$

85

Transformation

```
void TranslateMatrix(GLfloat X, GLfloat Y, GLfloat Z)
{
 MatrixReset();
 multiMatrix[12]=X;
 multiMatrix[13]=Y;
 multiMatrix[14]=Z;
 glMultMatrixf(multiMatrix);
};
```

$$\begin{bmatrix} 1 & 0 & 0 & x \\ 0 & 1 & 0 & y \\ 0 & 0 & 1 & z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

86

Sample View — Transformation

```
void ScaleMatrix(GLfloat X,GLfloat Y,GLfloat Z)
{
 MatrixReset();
 multiMatrix[0] = X;
 multiMatrix[5] = Y;
 multiMatrix[10] = Z;
 glMultMatrixf(multiMatrix);
}
```

$$\begin{bmatrix} X & 0 & 0 & 0 \\ 0 & Y & 0 & 0 \\ 0 & 0 & Z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

87

Deformations

Transformations that do not preserve shape

- Non-uniform scaling
- Shearing
- Tapering
- Twisting
- Bending

88

Shearing

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & s_{xy} & s_{xz} & 0 \\ s_{yx} & 1 & s_{yz} & 0 \\ s_{zx} & s_{zy} & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

$$s_{xy} = 1$$

$$s_{xz} = 0$$

$$s_{yx} = s_{yz} = 0$$

$$s_{zx} = s_{zy} = 0$$

89

Tapering

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & f(x) & 0 & 0 \\ 0 & 0 & f(x) & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

90

Twisting

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(\theta(y)) & 0 & \sin(\theta(y)) & 0 \\ 0 & 1 & 0 & 0 \\ -\sin(\theta(y)) & 0 & \cos(\theta(y)) & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Original objects Twisting

Image courtesy of Watt, 3D Computer Graphics

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

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

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

91

93