

GAME2016

Mathematical Foundation of Game Design and Animation

Lecture 6

Polar coordinate systems

Dr. Paolo Mengoni

pmengoni@hkbu.edu.hk

Senior Lecturer @HKBU Department of Interactive Media

Agenda

- Why Use Polar Coordinates?
 - Some examples where polar coordinates are preferable to Cartesian coordinates.
 - 2D polar coordinates.

Why Use Polar Coordinates?

Why Use Polar Coordinates?

- They're better for humans (eg. "I live 22 miles NNE of Dallas, TX")
- They're useful in video games
 - Cameras
 - Turrets
 - Position the assassin's arms
- Sometimes we even use 3D spherical coordinates for locating things on the globe
 - Latitude and longitude.

2D Polar Coordinates

Polar Coordinate Space

- Recall that 2D Cartesian coordinate space has an origin and two axes that pass through the origin.
- A 2D *polar coordinate space* also has an origin (known as the pole), which has the same basic purpose: it defines the center of the coordinate space.
- A polar coordinate space only has one axis, sometimes called the *polar axis*, which is usually depicted as a ray from the origin.

Polar Coordinate Space

- It is customary in math literature for the polar axis to point to the right in diagrams, and thus it corresponds to the $+x$ axis in a Cartesian system.
- It's often convenient to use different conventions than this, as we'll discuss later.

Polar Coordinates

- In Cartesian coordinates we described a 2D point using the using two signed distances, x and y .
- Polar coordinates use a distance and an angle.

Polar Coordinates

- By convention, the distance is usually called r (which is short for *radius*) and the angle is usually called θ .

Polar Coordinates

- The polar coordinate pair (r, θ) specifies a point in 2D space as follows:

- Start at the origin, facing in the direction of the polar axis, and rotate by angle θ . Positive values of θ are usually interpreted to mean counterclockwise rotation, with negative values indicating clockwise rotation.
- Now move forward from the origin a distance of r units.

Polar Diagrams

- The grid circles show lines of constant r .
- The straight grid lines that pass through the origin show lines of constant θ , consisting of points that are the same direction from the origin.

Some Ponderable Questions.

-
1. Can the radial distance r ever be negative?
 2. Can θ ever go outside of $-180^\circ \leq \theta \leq 180^\circ$?
 3. The value of the angle directly west of the origin (i.e. for points where $x < 0$ and $y = 0$ using Cartesian coordinates) is ambiguous. Is θ equal to $+180^\circ$ or -180° for these points?
 4. The polar coordinates for the origin itself are also ambiguous. Clearly $r = 0$, but what value of θ should we use? Wouldn't any value work?

Some Ponderable Questions.

-
1. Can the radial distance r ever be negative?
 - Yes.
 2. Can θ ever go outside of $-180^\circ \leq \theta \leq 180^\circ$?
 - Yes.
 3. The value of the angle directly west of the origin (i.e. for points where $x < 0$ and $y = 0$ using Cartesian coordinates) is ambiguous. Is θ equal to $+180^\circ$ or -180° for these points?
 - Yes.
 4. The polar coordinates for the origin itself are also ambiguous. Clearly $r = 0$, but what value of θ should we use? Wouldn't any value work?
 - Yes.

Aliasing

- In fact, for any given point, there are infinitely many polar coordinate pairs that can be used to describe that point.
- This phenomenon is known as *aliasing*.
- Two coordinate pairs are said to be *aliases* of each other if they have different numeric values but refer to the same point in space.
- Aliasing doesn't happen in Cartesian space. Each point in space is assigned exactly one (x, y) coordinate pair.
- A given point in polar space corresponds to many coordinate pairs, but a coordinate pair unambiguously designates exactly one point.

Creating Aliases

- One way to create an alias for a point (r, θ) is to add a multiple of 360° to θ . Thus (r, θ) and $(r, \theta + k360^\circ)$ describe the same point, where k is an integer.
- We can also generate an alias by adding 180° to θ and negating r
 - We face the other direction, but we displace by the opposite amount.
- In general, for any point (r, θ) other than the origin, all of the polar coordinates that are aliases for (r, θ) be expressed as:

$$\left((-1)^k r, \theta + k180^\circ \right)$$

Canonical Polar Coordinates

- A polar coordinate pair (r, θ) is in canonical form if all of the following are true:

$$r \geq 0$$

$$-180^\circ < \theta \leq 180^\circ$$

$$r = 0 \Rightarrow \theta = 0$$

We don't measure distances "backwards."

The angle is limited to 1/2 revolution, and use $+180^\circ$ for "West."

At the origin, set the angle to zero.

Algorithm to Make (r, θ) Canonical

-
1. If $r = 0$, then assign $\theta = 0$.
 2. If $r < 0$, then negate r , and add 180° to θ .
 3. If $\theta \leq 180^\circ$, then add 360° until $\theta > -180^\circ$
 4. If $\theta > 180^\circ$, then subtract 360° until $\theta \leq 180^\circ$.

Converting from Polar to Cartesian Coordinates in 2D

- Straightforward
- Converting polar coordinates (r, θ) to the corresponding Cartesian coordinates (x, y) follows from the definition of sin and cos.

$$x = r \cos \theta$$

$$y = r \sin \theta$$

Converting from Cartesian to Polar Coordinates in 2D

- Computing polar coordinates (r, θ) from Cartesian coordinates (x, y) is slightly **tricky**.
- Due to aliasing, there isn't only one right answer; there are infinitely many (r, θ) pairs that describe the point (x, y) .
 - Usually, we want canonical coordinates.
- We can **easily compute r** using Pythagoras's theorem

$$r = \sqrt{x^2 + y^2}.$$

Converting from Cartesian to Polar Coordinates in 2D

- Computing θ for the point (x, y) seems not difficult.
- Solve the following equation:

$$\frac{y}{x} = \frac{r \sin \theta}{r \cos \theta}$$

$$\frac{y}{x} = \frac{\sin \theta}{\cos \theta}$$

$$y/x = \tan \theta$$

$$\theta = \arctan(y/x)$$

Converting from Cartesian to Polar Coordinates in 2D

$$\theta = \arctan(y/x)$$

- There are two problems with this approach.
 1. The first is that if $x = 0$, then the division is undefined.
 2. The second is that \arctan has a range from -90° to $+90^\circ$.
- Additionally, the division y/x effectively discards the sign of x and y
 - Both x and y can either be positive or negative, resulting in four different possibilities, corresponding to the four different quadrants that may contain the point. But the division y/x results in a single value.
 - If we negate both x and y , we move to a different quadrant in the plane, but the ratio x/y doesn't change.
- Because of these problems, the complete equation for conversion from Cartesian to polar coordinates requires some **if** statements to handle each quadrant

Converting from Cartesian to Polar Coordinates in 2D

- Programmers have the **atan2** function, which properly computes the angle
 - Except for the case at the origin where we force the result to be 0.

$$\text{atan2}(y, x) = \begin{cases} 0 & x = 0, y = 0 \\ +90^\circ & x = 0, y > 0 \\ -90^\circ & x = 0, y < 0 \\ \arctan(y/x) & x > 0 \\ \arctan(y/x) + 180^\circ & x < 0, y \geq 0 \\ \arctan(y/x) - 180^\circ & x < 0, y < 0 \end{cases}$$

Converting from Cartesian to Polar Coordinates in 2D

- Finally, to recap the discussion we can compute the 2D polar coordinates using the following equations:

$$r = \sqrt{x^2 + y^2} \quad \theta = \text{atan2}(y, x)$$