

GAME2016

Mathematical Foundation of Game Design and Animation

Lecture 1

Cartesian Coordinate Systems

Dr. Paolo Mengoni

pmengoni@hkbu.edu.hk

Senior Lecturer @HKBU Department of Interactive Media

Agenda

- 1D Mathematics
 - 2D Cartesian mathematics
 - 3D Cartesian mathematics
 - Angles and Trigonometric functions

space direction grid
right orientation interval just also known terms
system orientation interval lets planners example
conventions several dead North get
systems page distance Center
spaces real standard position
Street perpendicular usually intervals circle forward
index hand pointing Notice
numbers things three notation
using coordinates diagram plane
rotation points way section
positive works streets use
axes directions opposite identities divided
two left unit sense
Cartesian case many functions lines matter
sheep radians different Now triangle
angle right-handed called roads world discrete
left-handed rotate etc rule respectively instead
number negative third looking
book origin location people Law
values run main However

1D Mathematics

Introduction

- 3D math is all about measuring
 - Locations
 - Distances
 - Angles
- precisely and mathematically in 3D space.
- The most frequently used framework to perform such calculations using a computer is called the **Cartesian coordinate system**.

René Descartes, 1596 - 1650

- Cartesian mathematics was invented by René Descartes (1596–1650)
 - French philosopher, physicist, physiologist, and mathematician.
- Cartesian mathematics is a unification of algebra and geometry.

Source: Frans Hals, Portrait of René Descartes, Wikimedia Commons

1D Mathematics

- Assumptions
- What are natural numbers, integers, rational numbers, and real numbers.
 - Corresponding to short, int, float, and double on a computer (with a limited precision).
- Basic understanding about how numbers are represented on a computer.
 - Remember the First Law of Computer Graphics: If it looks right, it is right.
- See below a Cartesian plots of $x = 5$ in one dimension

2D Cartesian Space

The City of Cartesia

- Center Street runs east-west through the middle of town
 - All other east-west streets are named based on whether they are north or south of Center Street, and how far away they are from Center Street.
 - Examples of streets which run east-west are North 3rd Street and South 15th Street.
- Division Street runs north-south through the middle of town.
 - All other north-south streets are named based on whether they are east or west of Division street, and how far away they are from Division Street.
 - So, we have streets such as East 5th Street and West 22nd Street.

2D Coordinate Spaces

- All that really matters are the numbers.
- The abstract version of this is called a 2D Cartesian coordinate space.

Origin and Axes

- Every 2D Cartesian coordinate space has a special location, called the *origin*, which is the **center of the coordinate system**.
 - The origin is analogous to the center of the city in Cartesia.
- Every 2D Cartesian coordinate space has two straight lines that pass through the origin. Each line is known as an *axis* and extends **infinitely in both directions**.
 - The two axes are **perpendicular to each other**.
 - They don't have to be, but most of the coordinate systems we will look at will have perpendicular axes.

Axes

- The **horizontal axis** is called the ***x-axis***, with positive x pointing to the right, and the **vertical axis** is the ***y-axis***, with positive y pointing up.
- This is the **customary orientation** for the axes in a diagram.
- But it doesn't have to be this way. It's only a convention.

Screen Space

- In screen space, for example, $+y$ points down.
- Screen space is how you measure on a computer screen, with the origin at the top left corner.

Axis Orientation

- There are 8 possible ways of orienting the Cartesian axes.
 - You need to know this to adjust your math

Axis Equivalence in 2D

- These 8 alternatives can be obtained by rotating the map around 2 axes (any 2 will do).
 - This is not true of 3D coordinate space

Locating Points in 2D

- Point (x,y) is located x units across and y units up from the origin.

Cartesian plot of $(2,3)$ in two dimensions

3D Cartesian Space

3D Cartesian Space

Locating Points in 3D

- Point (x,y,z) is located
 - x units along the x -axis,
 - y units along the y -axis,
 - z units along the z -axis
- from the origin.

Visualizing 3D Space

- The usual convention is that the **x-axis** is horizontal and positive is right, and that the **y-axis** is vertical and positive is up
- The **z-axis** is depth, but should the positive direction go
 - forwards “into” the screen
 - or backwards “out from” the screen?
- No correct answer!
 - No standard
 - Just use your hands

Left-handed Coordinates

- $+z$ goes “into” screen
- Use your **left hand**
- Thumb is $+x$
- Index finger is $+y$
- Second finger is $+z$

Right-handed Coordinates

- +z goes “out from” screen
- Use your **right hand**
- Thumb is +x
- Index finger is +y
- Second finger is +z
- (Same fingers, different hand)

Changing Conventions

- To swap between left and right-handed coordinate systems, negate the z.
- Left-handed systems
 - Graphics books usually use left-handed
 - Unity3D graphics engine
 - OpenGL graphics library (in window space)
- Right-handed systems
 - Linear algebra books usually use right-handed
 - DirectX graphics library
 - Blender 3D modeling software
 - OpenGL graphics library (in world and object space)

Our Convention

- We'll use left-handed.

Positive Rotation

- How to visualize a rotation
 - Use your left hand for a left-handed coordinate space
 - Use your right hand for a right-handed coordinate space.
- Point your **thumb** in the **positive direction of the axis of rotation**
 - Note: it may not be one of the principal axes.
- Your **fingers curl** in the direction of positive rotation.

Angles and Trigonometric functions

Odds and Ends of Math Used

- Summation and product notation:

$$\sum_{i=1}^6 a_i = a_1 + a_2 + a_3 + a_4 + a_5 + a_6$$

$$\prod_{i=1}^n a_i = a_1 \times a_2 \times \cdots \times a_{n-1} \times a_n$$

Angles

- An **angle** measures an **amount of rotation** in the plane.
 - Variables for angles are often given the Greek letter θ (theta).
- Measured in **degrees ($^\circ$)** and **radians (rad)**
- Humans usually measure angles using degrees.
 - One degree measures 1/360th of a revolution.
 - 360° is a complete revolution.
- Mathematicians, prefer to measure angles in radians.
 - Based on the properties of a circle.

θ Radians

- When we specify the angle between two rays in radians, we are measuring the length of the intercepted arc of a unit circle
 - The angle θ in figure

Radians and Degrees

- The circumference of a unit circle is 2π radians
 - Circumference = $2\pi r = 2\pi 1 = 2\pi$
- 2π radians represents a complete revolution
- $360^\circ = 2\pi$ rad
- $180^\circ = \pi$ rad
- π approximately equal to 3.14159265359
- To convert an angle θ from radians to degrees, we multiply by $180/\pi$ (i.e., ≈ 57.29578)
 - E.g., with $\theta = 1.5$ rad, $\theta * 180/\pi = 1.5 * 180/\pi \approx 85.94367^\circ$
- To convert an angle θ from degrees to radians, we multiply by $\pi/180$ (i.e., ≈ 0.01745329)
 - E.g., with $\theta = 90$, $\theta * \pi/180 = 90 * \pi/180 \approx 1.5707961$ rad

Trig Functions

- Consider the angle θ between the $+x$ axis and a ray to the point (x,y) in this diagram.

Cosine & Sine

- The coordinates of the endpoint of the ray x and y have special properties
- They are mathematically significant and have been assigned special functions: the **cosine** and **sine** of the angle.

$$\cos \theta = x$$

$$\sin \theta = y$$

- Which is which?
- They are in alphabetical order: x comes before y , and \cos comes before \sin .

More Trig Functions

- The secant, cosecant, tangent, and cotangent.

$$\sec \theta = \frac{1}{\cos \theta}$$

$$\csc \theta = \frac{1}{\sin \theta}$$

$$\tan \theta = \frac{\sin \theta}{\cos \theta}$$

$$\cot \theta = \frac{1}{\tan \theta} = \frac{\cos \theta}{\sin \theta}$$

$$\cos(60^\circ) = 0.5$$

$$\sin(60^\circ) = 0.866$$

$$\tan(60^\circ) = 1.732$$

More on Sine and Cosine

- If we form a right triangle using the rotated ray as the hypotenuse, we see that x and y give the lengths of the adjacent and opposite legs of the triangle, respectively.

- The terms *adjacent* and *opposite* are relative to the angle θ .

More on Sine and Cosine

- Alphabetical order is again a useful memory aid: *adjacent* and *opposite* are in the *same order* as the corresponding *cosine* and *sine*.
- Let the variables hypotenuse, adjacent, and opposite stand for the lengths of the hypotenuse, adjacent leg, and opposite leg, respectively.

Primary Trig Functions

$$\cos \theta = \frac{\text{adjacent}}{\text{hypotenuse}}$$

$$\sec \theta = \frac{\text{hypotenuse}}{\text{adjacent}}$$

$$\sin \theta = \frac{\text{opposite}}{\text{hypotenuse}}$$

$$\csc \theta = \frac{\text{hypotenuse}}{\text{opposite}}$$

$$\tan \theta = \frac{\text{opposite}}{\text{adjacent}}$$

$$\cot \theta = \frac{\text{adjacent}}{\text{opposite}}$$

Mnemonics for Trig Functions

"SohCahToa"

$$\sin \theta = o/h$$

$$\cos \theta = a/h$$

$$\tan \theta = o/a$$

h is for "hypotenuse"

o is for "opposite"

a is for "adjacent"

Alternative Forms

Some old horse

Caught another horse

Taking oats away

Some old hippy

Caught another hippy

Tripping on acid