

2D Transformations (Part II)

Shear Transform

Distorts the object such that it seems that the object is composed of layers which have been slided over one another.

Shear Equations

Along x-axis:

- Points further from the x-axis slide the most
- Distance from x-axis = y-coordinate
- x' = x + ay and y=y

where $a = \cot \theta$ $\theta = \text{angle transformed shape makes with x-axis}$

Along y-axis:

- Points further from the y-axis slide the most
- Distance from y-axis = x-coordinate
- x' = x and y' = y + bx

where $b = \cot \theta$ $\theta = \text{angle transformed shape makes with y-axis}$

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

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

Example

11. Shear the hexagon in figure 3.23, by an angle $\theta = 30^{\circ}$.

- i) Along x-axis
- ii) Along y-axis

Figure 3.23 Shear the hexagon about x-axis and y-axis

contd

For every point do $x' = x+y * \cot 30^0$

and
$$y' = y$$

contd

For each point do x'=x

and $y' = y + x * \cot 30^0$

Window to Viewport

i.e. How to convert world coordinates to screen coordinates.

Derivation

To preserve the relative positions and shapes of the objects we should satisfy the following relationship:

$$\frac{xv - x_{min}}{xv_{min} - xv_{max}} = \frac{xw - xw_{min}}{xw_{min} - xw_{max}}$$

$$\frac{yv - y_{min}}{yv_{min} - yv_{max}} = \frac{yw - yw_{min}}{yw_{min} - yw_{max}}$$

Derivation

$$xv = xv_{min} + (xw - xw_{min}) * \frac{xv_{max} - xv_{min}}{xw_{max} - xw_{min}}$$

$$yv = yv_{min} + (yw - yw_{min}) * \frac{yv_{max} - yv_{min}}{yw_{max} - yw_{min}}$$

Reflection

Matrix form for reflection about x- axis?

Matrix form for reflection about y- axis?

Matrix form for reflection about line y=x?

Matrix form for reflection about line y=-x?

Rigid Body vs Affine Transformations

Rigid Body	Affine
Shape of the object does not distort / change	Shape of the object does change / distort

Which transforms are rigid body and which ones are affine?

The End

Slide 1

TEX

[TEXT]

Text

Text

-Johnny Appleseed