


In This Video

- What are geometric transformations?
- Useful types of transformations
- Transformations as algebraic groups
 - And why it is useful to look at them that way


Two Views on Transformations

- First, the geometric one: a warp of space
 - Focus on how a point x gets transported into x'


Two Views on Transformations

- First, the geometric one: a warp of space
 - Focus on how a point x gets transported into x'


points in original configuration


points in warped configuration
after transformation

From Sederberg and Parry, Siggraph 1986 [link](#)


Two Views on Transformations

- Second, the coordinate view
 - Given the coordinates (x, y) of a point in System 1, what are its coordinates (x', y') in System 2?


View 2 is Directly Useful Here

Transformations
take us between these coordinates.


**The two views are not
contradictory**


Simple Transformations


Some Simple Transformations


Identity


Translation


Rotation


Isotropic
(Uniform)
Scaling

- Can be combined
- Are these operations invertible?

Yes, except scale = 0


Rigid-Body / Euclidean Transforms

- What properties are preserved?

Rigid / Euclidean


Translation
Identity
Rotation


Rigid-Body / Euclidean Transforms

- Preserves distances
- Preserves angles


Rigid / Euclidean


Translation


Identity

Rotation


Similitudes / Similarity Transforms

- Preserves angles
- “The shapes are the same”, just at different scale, orientation and location


Linear Transformations


Scaling


Reflection

Shear


Linear Transformations

- $L(p + q) = L(p) + L(q)$
- $L(ap) = a L(p)$


Similitudes

Linear

Rigid / Euclidean

Translation

Identity

Rotation

Isotropic Scaling


Scaling

Reflection

Shear

Linear Transformations

- $L(p + q) = L(p) + L(q)$
- $L(ap) = a L(p)$


Similitudes

Linear

Rigid / Euclidean

Translation

Identity
Rotation


Isotropic Scaling

Scaling
Reflection
Shear

???

Linear Transformations

- $L(p + q) = L(p) + L(q)$
- $L(ap) = a L(p)$


Translation is not linear:

$$f(\mathbf{p}) = \mathbf{p} + \mathbf{t}$$


$$f(a\mathbf{p}) = a\mathbf{p} + \mathbf{t} \neq a(\mathbf{p} + \mathbf{t}) = a f(\mathbf{p})$$

$$f(\mathbf{p} + \mathbf{q}) = \mathbf{p} + \mathbf{q} + \mathbf{t} \neq (\mathbf{p} + \mathbf{t}) + (\mathbf{q} + \mathbf{t}) = f(\mathbf{p}) + f(\mathbf{q})$$

???

Affine Transformations

- What is preserved..?


Similitudes

Rigid / Euclidean

Translation

Identity
Rotation


Linear

Isotropic Scaling


Scaling
Reflection
Shear

Affine Transformations

- Preserves parallel lines


Affine


Similitudes

Rigid / Euclidean

Translation

Identity
Rotation

Linear


Isotropic Scaling

Scaling
Reflection
Shear

Projective Transformations.

- Preserves lines: lines remain lines
(planes remain planes in 3D)

(Planar) Projective


Affine

Similitudes

Rigid / Euclidean

Translation

Identity
Rotation

Isotropic Scaling


Linear

Scaling
Reflection
Shear

Perspective


What's so nice about these?

- What's with the hierarchy? Why have we grouped types of transformations with and within each other?


What's so nice about these?

- They are **closed** under concatenation
 - Means e.g. that an affine transformation followed by another affine transformation is still an affine transformation
 - Same for every subgroup, e.g. rotations, translations..
- Very convenient!
- Projections are the most general
 - Others are its special cases


Name-dropping

- Fancy name: Group Theory
- Remember algebra?
 - A group is a set S with an operation f that takes two elements of S and produces a third:
$$s, t \in S, f(s, t) = u \Rightarrow u \in S$$
(and some other axioms)
- These transformations are group(s) and subgroups
 - The transformations are the set S , concatenation of transformations is f

Transforms are Groups


- Why is this useful?
 - You can represent any number of successive transformations by a single compound transformation
- Example
 - The object-to-world transformation, the world-to-view transformation, and the perspective projection (view-to-image) can all be folded into a single projective object-to-image transformation
 - (OpenGL: Modelview, projection)

Disclaimer:
Not ANY
transformation,
but the types
just introduced


Object
coordinates
World
coordinates
View
coordinates
Image
coordinates

More Complex Transformations..

- ...can be built out of these, e.g.
- “Skinning”
 - Blending of affine transformations
 - We’ll do this later.. and you will code it up! :)


Ilya Baran


More Complex Transformations


- Harmonic coordinates ([link](#) to paper)
 - Object enclosed in simple “cage”, each object point knows the influence each cage vertex has on it
 - Deform the cage, and the object moves!

Pixar


PICTURE PLANE

Horizon line.


Ground line.


Key Concepts

- Geometric transformations change the positions/coordinates of points in space
- Translation, scaling, rotation, shearing, reflection, and planar perspective transformations are the building blocks of graphics
 - And, as you will see in the next two videos, they can all be represented using matrices
- More complex ones can be built out of them