

2D Geometric Transformations

(Chapter 5 in FVD)

2D geometric transformation

- Translation
- Scaling
- Rotation
- Shear
- Matrix notation
- Compositions
- Homogeneous coordinates

2D Geometric Transformations

- Question: How do we represent a geometric object in the plane?
- Answer: For now, assume that objects consist of points and lines. A point is represented by its Cartesian coordinates: (*x*, *y*).
- Question: How do we transform a geometric object in the plane?
- Answer: Let (A,B) be a straight line segment and T a general 2D transformation: T transforms (A,B) into another straight line segment (A',B'), where A'=TA and B'=TB.

Translation

• Translate (a,b): $(x,y) \rightarrow (x+a,y+b)$

Scale

• Scale (a,b): $(x,y) \longrightarrow (ax,by)$

 How can we scale an object without moving its origin (lower left corner)?

Reflection

Rotation

• Rotate(θ):

$$(x,y) \longrightarrow (x \cos(\theta) + y \sin(\theta), -x \sin(\theta) + y \cos(\theta))$$

 How can we rotate an object without moving its origin (lower left corner)?

Shear

• Shear (a,b): $(x,y) \longrightarrow (x+ay,y+bx)$

Composition of Transformations

- Rigid transformation:
 - Translation + Rotation (distance preserving).
- Similarity transformation:
 - Translation + Rotation + uniform
 Scale (angle preserving).
- Affine transformation:
 - Translation + Rotation + Scale +
 Shear (parallelism preserving).
- All above transformations are groups where Rigid ⊂ Similarity ⊂ Affine.

Matrix Notation

• Let's treat a point (x,y) as a 2x1 matrix (a column vector):

$$\begin{bmatrix} x \\ y \end{bmatrix}$$

• What happens when this vector is multiplied by a 2x2 matrix?

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} ax + by \\ cx + dy \end{bmatrix}$$

2D Transformations

- 2D object is represented by points and lines that join them.
- Transformations can be applied only to the points defining the lines.
- A point (*x*, *y*) is represented by a 2x1 column vector, and we can represent 2D transformations using 2x2 matrices:

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Scale

• Scale(a,b): $(x,y) \longrightarrow (ax,by)$

$$\begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} ax \\ by \end{bmatrix}$$

- If a or b are negative, we get reflection.
- Inverse: $S^{-1}(a,b)=S(1/a,1/b)$

Reflection

• Reflection through the y axis:

• Reflection through the x axis:

• Reflection through y=x:

• Reflection through y=-x:

Shear, Rotation

• Shear(a,b): $(x,y) \rightarrow (x+ay,y+bx)$

$$\begin{bmatrix} 1 & a \\ b & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x + ay \\ y + bx \end{bmatrix}$$

• Rotate(θ):

$$(x,y) \longrightarrow (x\cos\theta + y\sin\theta, -x\sin\theta + y\cos\theta)$$

$$\begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x \cos \theta + y \sin \theta \\ -x \sin \theta + y \cos \theta \end{bmatrix}$$

• Inverse: $R^{-1}(\theta) = R^{T}(\theta) = R(-\theta)$

Composition of Transformations

 A sequence of transformations can be collapsed into a single matrix:

$$\begin{bmatrix} A \end{bmatrix} \begin{bmatrix} B \end{bmatrix} \begin{bmatrix} C \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} D \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

• Note: order of transformations is important! (otherwise - commutative groups)

Composition of Transformations (Cont.)

$$D = A B C$$

 $D^{-1} = C^{-1}B^{-1}A^{-1}$

Proof:

$$D * D-1 = ABC * C-1B-1A-1 =$$
 $AB*I*B-1*A-1 =$
 $A*I*A = I$

Translation

• Translation(a,b): $\begin{bmatrix} x \\ y \end{bmatrix} \rightarrow \begin{bmatrix} x+a \\ y+b \end{bmatrix}$

- **Problem**: Cannot represent translation using 2x2 matrices.
- Solution:

Homogeneous Coordinates

Homogeneous Coordinates

• Homogeneous Coordinates is a mapping from Rⁿ to Rⁿ⁺¹:

$$(x,y) \rightarrow (X,Y,W) = (tx,ty,t)$$

• Note: (tx, ty, t) all correspond to the same non-homogeneous point (x,y). E.g. $(2,3,1)\equiv(6,9,3)$.

Inverse mapping:

$$(X,Y,W) \rightarrow \left(\frac{X}{W}, \frac{Y}{W}\right)$$

Translation

• Translate(a,b):

$$\begin{bmatrix} 1 & 0 & a \\ 0 & 1 & b \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x+a \\ y+b \\ 1 \end{bmatrix}$$

- Inverse: $T^{-1}(a,b)=T(-a,-b)$
- Affine transformation now have the following form:

$$\begin{bmatrix} a & b & e \\ c & d & f \\ 0 & 0 & 1 \end{bmatrix}$$

Geometric Interpretation

• A 2D point is mapped to a line (ray) in 3D. The non-homogeneous points are obtained by projecting the rays onto the plane Z=1.

• Example: Rotation about an arbitrary point:

• Actions:

- Translate the coordinates so that the origin is at (x_0,y_0) .
- Rotate by θ .
- Translate back.

$$\begin{bmatrix} 1 & 0 & x_0 \\ 0 & 1 & y_0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos\theta & \sin\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -x_0 \\ 0 & 1 & -y_0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} =$$

$$= \begin{bmatrix} \cos\theta & -\sin\theta & x_0(1-\cos\theta) + y_0\sin\theta \\ \sin\theta & \cos\theta & y_0(1-\cos\theta) - x_0\sin\theta \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Another example: Reflection about an Arbitrary Line:

Actions:

- Translate the coordinates so that P_1 is at the origin.
- Rotate so that L aligns with the xaxis.
- Reflect about the x-axis.
- Rotate back.
- Translate back.

Change of Coordinates

- It is often requires the transformation of object description from one coordinate system to another.
- How do we transform between two Cartesian coordinate systems?
- **Rule**: Transform one coordinate frames towards the other in the opposite direction of the representation change.

Change of Coordinates (Cont.)

Example:

Example:

- Represent the point $P=(x_p,y_p,1)$ in the (x',y') coordinate system.

$$P'=MP$$

where

$$M = R^{-1}T^{-1} = \begin{pmatrix} \cos\theta & -\sin\theta & 0\\ \sin\theta & \cos\theta & 0\\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -x_0\\ 0 & 1 & -y_0\\ 0 & 0 & 1 \end{pmatrix}$$

• Alternative method:

- Assume $x'=(u_x,u_y)$ and $y'=(v_x,v_y)$ in the (x,y) coordinate system.

$$P'=MP$$

where

$$M = \begin{pmatrix} u_x & u_y & 0 \\ v_x & v_y & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -x_0 \\ 0 & 1 & -y_0 \\ 0 & 0 & 1 \end{pmatrix}$$

Example:

- P is at the y' axis $P=(v_x,v_y)$:

$$P' = MP = \begin{pmatrix} u_{x} & u_{y} & 0 \\ v_{x} & v_{y} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} v_{x} \\ v_{y} \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$$

– What is the inverse?

• Another example: Reflection about an Arbitrary Line:

• Define a coordinate systems (u,v) parallel to P_1P_2 :

$$\mathbf{u} = \frac{\mathbf{p}_2 - \mathbf{p}_1}{\left|\mathbf{p}_2 - \mathbf{p}_1\right|} \equiv \begin{pmatrix} \mathbf{u}_{\mathbf{x}} \\ \mathbf{u}_{\mathbf{y}} \end{pmatrix}$$

$$\mathbf{v} = \begin{pmatrix} -\mathbf{u}_{y} \\ \mathbf{u}_{x} \end{pmatrix} = \begin{pmatrix} \mathbf{v}_{x} \\ \mathbf{v}_{y} \end{pmatrix}$$

$$M = \begin{pmatrix} 1 & 0 & p_{1_x} \\ 0 & 1 & p_{1_y} \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} u_x & v_x & 0 \\ u_y & v_y & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} u_x & u_y & 0 \\ v_x & v_y & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -p_{1_x} \\ 0 & 1 & -p_{1_y} \\ 0 & 0 & 1 \end{pmatrix}$$