3D Transformations

CMPT 361 Introduction to Computer Graphics Torsten Möller

Schedule

- Geometry basics
- Affine transformations
- Use of homogeneous coordinates
- Concatenation of transformations
- 3D transformations
- Transformation of coordinate systems
- Transform the transforms
- Transformations in OpenGL

Transformations in 3D

- Add a z-axis to (x, y) plane
 - right-handed system:
 - positive z pointing towards us
 - positive rotation counter-clockwise (out of page)
 - Standard math convention (used in our presentation and OpenGL)
 - left-handed system:
 - positive z pointing away from us
 - positive rotation clockwise
 - Used in some graphics systems (z-axis as depth), e.g., POV-Ray, and Renderman

Translation in 3D

• Again, we use homogeneous coordinates

$$T(t_x, t_y, t_z) = egin{bmatrix} 1 & 0 & 0 & t_x \ 0 & 1 & 0 & t_y \ 0 & 0 & 1 & t_z \ 0 & 0 & 0 & 1 \end{bmatrix}$$

Scaling in 3D

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

Rotation in 3D

• Around z-axis

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

• Around x-axis

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

• Around y-axis

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

Properties of rotation matrix

- <u>Property 1:</u> columns and rows are mutually orthogonal unit vectors, i.e, orthonormal
- Property 2: determinant of M = 1 $M = \begin{bmatrix} r_{11} & r_{12} & r_{13} & 0 \\ r_{21} & r_{22} & r_{23} & 0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$
- product of any pair of orthonormal matrices is also orthonormal
- orthonormality: inverse = transpose ($P^T = P^{-1}$)

Another nice property

- row vectors: unit vectors which rotate into principal axes, i.e., [1 0 0]^T, [0 1 0]^T, and [0 0 1]^T
- column vectors: unit vectors into which principle axes rotate (obviously)

$$\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix} \begin{bmatrix} r_{11} \\ r_{12} \\ r_{13} \end{bmatrix}$$

$$\begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix} \begin{bmatrix} r_{21} \\ r_{22} \\ r_{23} \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix} \begin{bmatrix} r_{31} \\ r_{32} \\ r_{33} \end{bmatrix}$$

Shearing in 3D

• In (y, z) w.r.t. x value
$$SH_{yz} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ sh_y & 1 & 0 & 0 \\ sh_z & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

• In (z, x) w.r.t. y value
$$SH_{xz} = \begin{bmatrix} 1 & sh_x & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & sh_z & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

• In (x, y) w.r.t. z value
$$SH_{xy} = \begin{bmatrix} 1 & 0 & sh_x & 0 \\ 0 & 1 & sh_y & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Inverse Transforms

- Translation: negate t_x , t_y , t_z
- Scaling: change s_x to $1/s_x$, etc.
- Rotation: negate the angle
- Shearing: negate shy, shz, etc.

General 3D transformations

• Any arbitrary sequence of rotation, translation scaling, and shear can be represented as:

$$M = \left[egin{array}{ccccc} r_{11} & r_{12} & r_{13} & t_x \ r_{21} & r_{22} & r_{23} & t_y \ r_{31} & r_{32} & r_{33} & t_z \ 0 & 0 & 0 & 1 \end{array}
ight]$$

• where upper left 3×3 is the combined scaling, rotation, and shearing; $[t_x \ t_y \ t_z]^T$ for translation

Compound transforms

- Just like in 2D, however ...
- Rotation is about more than one axis

• How should we do this?

Compute compound transform

• Use of right-hand CS

• Translation by P_1 so that P_1 is at origin

• Rotation about y by $(\theta - 90^{\circ})$ to get P_1P_2 onto the (y, z) plane

Compute compound transform

 Rotation about x by φ to get P₁P₂ to align with the positive z-axis

• Rotation about z by α to get P_1P_3 onto the (y, z) plane

Compute compound transform

• Combined transformation:

$$R_z(\alpha) \times R_x(\phi) \times R_y(\theta - 90^\circ) \times T(-P_1)$$

Alternative composition

• Recall the "nice" properties of the rotation matrices:

$$R = \begin{bmatrix} r_{1x} & r_{2x} & r_{3x} \\ r_{1y} & r_{2y} & r_{3y} \\ r_{1z} & r_{2z} & r_{3z} \end{bmatrix} = \begin{bmatrix} R_x \\ R_y \\ R_z \end{bmatrix}$$

- R_i 's are the unit row vectors which rotate into principal coordinate axes, e.g., $RR_x^T = [1\ 0\ 0]^T$
- Let us try to construct these directly, assuming the translation T(-P₁) is already done.

Alternative composition

- the unit vector to move to lie on the positive z axis is: $R = \frac{\overline{P_1 P_2}}{P_1 P_2}$
- the unit vector that rotates into x is normal to the plane $P_1P_2P_3$.

Alternative composition

• By definition, $R_z \times R_x$ must rotate into the remaining y-axis and:

$$R_y = R_z \times R_x$$

• We are done:

$$M = \begin{bmatrix} R & 0 \\ 0 & 1 \end{bmatrix} \times T(-P_1), \text{ where } R = \begin{bmatrix} R_x \\ R_y \\ R_z \end{bmatrix}$$

Exercise

• How to get the jet into the desired direction of flight (DOF)?

Special transformations

- Points: we have been doing this so far
- Lines: just transform the endpoint of a line
- Planes: trickier
 - if defined by 3 points, can transform points,
 - but ... more often defined by a plane equation

$$Ax + By + Cz + D = 0$$

Plane transform

• By homogeneous coordinates we can write:

$$N = \begin{bmatrix} A & B & C & D \end{bmatrix}^T$$

• with $P = [x \ y \ z \ 1]^T$:

$$N^T P = 0$$

- Now, suppose we want to transform our space by matrix M
- To maintain $N^TP = 0$, we must also transform N. Let this transform be Q.

Plane transform: derivation

• After the transform we have:

$$N_n = QN$$
 $P_n = MP$

• and we would like to have:

$$N_n^T P_n = 0$$

• now some algebra:

$$N_n^T P_n = (QN)^T (MP)$$
$$= N^T (Q^T M) P$$
$$= 0$$

Plane transform: result

• This will hold when:

$$Q^T M = kI$$

• hence:

$$Q = M^{-T}$$

Schedule

- Geometry basics
- Affine transformations
- Use of homogeneous coordinates
- Concatenation of transformations
- 3D transformations
- Transformation of coordinate systems
- Transform the transforms
- Transformations in OpenGL

Transformation of CS

- So far: transform points on one object with respect to the **same** coordinate system (CS)
- Sometimes need to change CS
- e.g. we may have many objects, each in its own CS, and we want to express all of them in some GLOBAL CS

Transformation of CS

- $P^{(i)}$ = point in coordinate system i
- $M_{2\leftarrow 1}$ converts representation of point in CS_1 to representation of point in CS_2
- Alternate interpretation:
 M_{2←1} transforms axes
 of CS₂ into axes of CS₁

Derivation

- By definition: $P^{(2)} = M_{2 \leftarrow 1} P^{(1)}$
- Hence: $CS_2P^{(2)} = CS_1P^{(1)}$
- Therefore: $CS_2M_{2\leftarrow 1}=CS_1$
- with other words,
 M_{2←1} transforms CS₂ into CS₁

Transform of CS: example

- Example: $M_{2\leftarrow 1} = T(-4, -2)$, this is seen by inspection
- $(2,3)^T = T(-4,-2)(6,5)^T$
- $CS_1 = CS_2 T(-4, -2)$

Transform of CS: transitivity

• Observe transitivity of this operator:

- Given
$$P^{(j)} = M_{j\leftarrow i} P^{(i)}$$

$$P^{(k)} = M_{k\leftarrow j} P^{(j)}$$
 - then
$$P^{(k)} = M_{k\leftarrow j} M_{j\leftarrow i} P^{(i)}$$
 - so that
$$M_{k\leftarrow i} = M_{k\leftarrow j} M_{j\leftarrow i}$$

 this is/was our basic concatenation of transformations

Transformation of CS

- Example: what is $M_{2\leftarrow 3}$?
 - $-M_{2\leftarrow 3} = M_{2\leftarrow 3}, M_{3} \leftarrow 3 \text{ with } CS_3$ aligned with CS₃ but having the same scale as CS₂

$$-M_{2\leftarrow 3} = T(2,3)S(0.5,0.5)$$

- Alternative:
$$M_{2 \leftarrow 3} = S(0.5, 0.5) T(4, 6)$$

$$P^{(1)} = (10.8)$$
 $P^{(2)} = (6.6)$

$$P^{(3)} = (8,6)$$
 $P^{(4)} = (4,2)$

$$-\mathbf{M}_{2\leftarrow 3} = \mathbf{T}(2,3)\mathbf{S}(0.5,0.5) \qquad \begin{bmatrix} 6 \\ 6 \end{bmatrix} = \begin{bmatrix} 1/2 & 0 \\ 0 & 1/2 \end{bmatrix} \begin{bmatrix} 8 \\ 6 \end{bmatrix} + \begin{bmatrix} 2 \\ 3 \end{bmatrix}$$

Transform of CS: example

- What is $M_3 \leftarrow 4$?
 - $-M_{3\leftarrow 4} = M_{3\leftarrow 4}, M_{4,\leftarrow 4}$ with CS₄, as shown
 - M₄'←₄ transforms CS₄'
 to CS₄: R(+45)
 - $M_{3\leftarrow 4}$, transforms CS₃ to CS₄, : T(6.7, 1.8)
 - $-M_{3\leftarrow 4} = T(6.7, 1.8)R(+45)$
 - Verify:

$$P^{(1)} = (10,8)$$
 $P^{(2)} = (6,6)$
 $P^{(3)} = (8,6)$ $P^{(4)} = (4,2)$

$$\begin{bmatrix} 8 \\ 6 \end{bmatrix} = \begin{bmatrix} \sqrt{2}/2 & -\sqrt{2}/2 \\ \sqrt{2}/2 & \sqrt{2}/2 \end{bmatrix} \begin{bmatrix} 4 \\ 2 \end{bmatrix} + \begin{bmatrix} 6.7 \\ 1.8 \end{bmatrix}$$

Schedule

- Geometry basics
- Affine transformations
- Use of homogeneous coordinates
- Concatenation of transformations
- 3D transformations
- Transformation of coordinate systems
- Transform the transforms
- Transformations in OpenGL

Transforming the transforms

- Suppose Q_j is a transformation in CS_j
- Need Q_i that acts on points, with respect to CS_i, just like Q_j would on the same points
- Assume that we know $M_{i \leftarrow j}$ $P_{i} = M_{i \leftarrow j} P_{j} \quad P'_{i} = M_{i \leftarrow j} P'_{j}$ $P'_{i} = M_{i \leftarrow j} P'_{j} \quad = M_{i \leftarrow j} Q_{j} P_{j}$ $P'_{j} = Q_{j} P_{j} \quad = [M_{i \leftarrow j} Q_{j} M_{i \leftarrow j}^{-1}] P_{i}$ $Q_{i} = M_{i \leftarrow j} Q_{j} M_{i \leftarrow j}^{-1}$ $Q_{i} = M_{i \leftarrow j} Q_{j} M_{i \leftarrow j}^{-1}$

Transforming the transforms

Example: How does a point P on the front tricycle wheel move in the world CS (wo) when the wheel rotates forward by an angle of α about its own

Transforming the transforms

Schedule

- Geometry basics
- Affine transformations
- Use of homogeneous coordinates
- Concatenation of transformations
- 3D transformations
- Transformation of coordinate systems
- Transform the transforms
- Transformations in OpenGL

Coordinate Systems

- The units in **points** are determined by the application and are called
 - object (or model) coordinates

model view transform

- world coordinates
- Viewing specifications usually are also in object coordinates
- transformed through
 - eye (or camera) coordinates
 - *clip* coordinates

projection transform

- normalized device coordinates
- window (or screen) coordinates
- OpenGL also uses some internal representations that usually are not visible to the application but are important in the shaders

 © Angel/Shreiner/Möller

CTM in OpenGL

- OpenGL had a model-view and a projection matrix in the pipeline which were concatenated together to form the CTM
- Angel emulates this process

Rotation, Translation, Scaling

Create an identity matrix:

```
mat4 m = Identity();
```

Multiply on right by rotation matrix of **theta** in degrees where (**vx**, **vy**, **vz**) define axis of rotation

```
mat4 r = Rotate(theta, vx, vy, vz)
m = m*r;
```

Do same with translation and scaling:

```
mat4 s = Scale( sx, sy, sz)
mat4 t = Transalate(dx, dy, dz);
m = m*s*t;
```

Rotation, Translation, Scaling

• Create an identity matrix:

```
mat4 m = Identity();
```

Multiply on right by rotation matrix of theta in degrees where (vx, vy, vz) define axis of rotation

```
mat4 r = Rotate(theta, vx, vy, vz)
m = m*r;
```

• Do same with translation and scaling:

```
mat4 s = Scale( sx, sy, sz)
mat4 t = Transalate(dx, dy, dz);
m = m*s*t;
```

Example

• Rotation about z axis by 30 degrees with a fixed point of (1.0, 2.0, 3.0)

```
mat4 m = Identity();
m = Translate(1.0, 2.0, 3.0)*
  Rotate(30.0, 0.0, 0.0, 1.0)*
  Translate(-1.0, -2.0, -3.0);
```

• Remember that last matrix specified in the program is the first applied

Arbitrary Matrices

- Can load and multiply by matrices defined in the application program
- Matrices are stored as one dimensional array of 16 elements which are the components of the desired 4 x 4 matrix stored by columns
- OpenGL functions that have matrices as parameters allow the application to send the matrix or its transpose