Lecture 6: Normal Transformations, 3D Transformations, Euler Angles

COMPSCI/MATH 290-04

Chris Tralie, Duke University

2/2/2016

Announcements

- ▶ Mini Assignment 2 Out, Due Next Monday 11:55 PM
- ► Online notes coming soon... (for now slides)

Table of Contents

- ▶ Linear Functions Continued

- > 3D Transformations / Euler Angles

Column Vector Walking Interpretation

$$\begin{bmatrix} & | & | & \vdots & | & \vdots & | \\ \vec{v_1} & \vec{v_2} & \dots & \vec{v_k} & \dots & \vec{v_N} \\ | & | & \vdots & | & \vdots & | \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ \vdots \\ a_k \\ \vdots \\ 0 \end{bmatrix} = a_k \vec{v_k}$$

Column Vector Walking Interpretation

$$\begin{bmatrix} & | & | & \vdots & | \\ \vec{v_1} & \vec{v_2} & \dots & \vec{v_N} \\ | & | & \vdots & | \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_N \end{bmatrix} = \sum_{i=1}^N a_i \vec{v_i}$$

Linear combination of column vectors!

Column Vector Walking Interpretation

$$\left[\begin{array}{cc} -1 & 1 \\ 0 & 1 \end{array}\right] \left[\begin{array}{c} u \\ v \end{array}\right] = \left[\begin{array}{c} -1 \\ 0 \end{array}\right] u + \left[\begin{array}{c} 1 \\ 1 \end{array}\right] v$$

▷ Define a linear function $L: x \in \mathbb{R}^N \to y \in \mathbb{R}^M$

 \triangleright Define a linear function $L: x \in \mathbb{R}^N \to y \in \mathbb{R}^M$

$$\triangleright \text{ Let } L^j = L\left(\left\{\begin{array}{ll} 1 & k = j \\ 0 & \text{otherwise} \end{array}\right\}, k = 1 \text{ to } N\right)$$

 \triangleright Define a linear function $L: x \in \mathbb{R}^N \to y \in \mathbb{R}^M$

$$> \text{ Let } L^j = L\left(\left\{\begin{array}{ll} 1 & k = j \\ 0 & \text{otherwise} \end{array}\right\}, k = 1 \text{ to } N\right)$$

$$\begin{bmatrix} & | & | & \vdots & | \\ L^1 & L^2 & \dots & L^N \\ | & | & \vdots & | \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_N \end{bmatrix} = \sum_{i=1}^N a_i L^i$$

 \triangleright Define a linear function $L: x \in \mathbb{R}^N \to y \in \mathbb{R}^M$

$$> \text{ Let } L^j = L\left(\left\{\begin{array}{ll} 1 & k = j \\ 0 & \text{otherwise} \end{array}\right\}, k = 1 \text{ to } N\right)$$

$$\begin{bmatrix} & | & | & \vdots & | \\ L^1 & L^2 & \dots & L^N \\ | & | & \vdots & | \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_N \end{bmatrix} = \sum_{i=1}^N a_i L^i$$

ightharpoonup Recall that for a linear function: L(ax + by) = aL(x) + bL(y)

Linear Function To Matrix Example

$$f(x, y, z) = (x + y + 2z, 3x - 2y)$$
$$f(1, 0, 0) =$$
$$f(0, 1, 0) =$$
$$f(0, 0, 1) =$$

Square Matrix Inverse

$$A^{-1}A = I$$
$$AA^{-1} = I$$

Square Matrix Inverse

$$A^{-1}A = I$$
$$AA^{-1} = I$$

Example:

$$A = \begin{bmatrix} 2 & 0 \\ 0 & 1 \end{bmatrix}, A^{-1} = \begin{bmatrix} 0.5 & 0 \\ 0 & 1 \end{bmatrix}$$

Square Matrix Inverse

$$A^{-1}A = I$$
$$AA^{-1} = I$$

Example:

$$A = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}, A^{-1} = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$$

Square Matrix Product Inverse

$$(AB)^{-1} = B^{-1}A^{-1}$$

Matrix Transpose

$$A_{ij}^T = A_{ji}$$

 $A: M \times N \iff A^T: N \times M$

Matrix Transpose

$$A_{ij}^T = A_{ji}$$

$$A: M \times N \iff A^T: N \times M$$

$$A = \begin{bmatrix} | & | & \vdots & | & \vdots & | \\ \vec{v_1} & \vec{v_2} & \dots & \vec{v_k} & \dots & \vec{v_N} \\ | & | & \vdots & | & \vdots & | \end{bmatrix}$$

Matrix Transpose

$$A_{ij}^T = A_{ji}$$

$$A: M \times N \iff A^T: N \times M$$

$$A = \begin{bmatrix} | & | & \vdots & | & \vdots & | \\ \vec{v_1} & \vec{v_2} & \dots & \vec{v_k} & \dots & \vec{v_N} \\ | & | & \vdots & | & \vdots & | \end{bmatrix}$$

$$A^T = \left[egin{array}{cccc} - & ec{v_1} & - \ - & ec{v_2} & - \ dots & \ldots & dots \ - & ec{v^N} & - \end{array}
ight]$$

Matrix Transpose Example

$$A = \begin{bmatrix} 1 & 2 & -2 & 3 \\ 0 & 4 & 5 & -1 \\ 6 & -4 & 3 & 2 \end{bmatrix}$$
$$A^{T} = \begin{bmatrix} 1 & 0 & 6 \\ 2 & 4 & -4 \\ -2 & 5 & 3 \\ 3 & -1 & 2 \end{bmatrix}$$

Transpose of Product Matrix

$$(AB)^T = B^T A^T$$

Check dimensions!

Rotation Matrices Inverse

$$R_{ heta} = \left[egin{array}{cc} \cos(heta) & -\sin(heta) \ \sin(heta) & \cos(heta) \end{array}
ight]$$

Rotation Matrices Inverse

$$\begin{split} R_{\theta} &= \left[\begin{array}{cc} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{array} \right] \\ R_{\theta}^{-1} &= R_{-\theta} = \left[\begin{array}{cc} \cos(\theta) & \sin(\theta) \\ -\sin(\theta) & \cos(\theta) \end{array} \right] \end{split}$$

Rotation Matrices Inverse

$$egin{aligned} R_{ heta} &= \left[egin{array}{ccc} \cos(heta) & - \sin(heta) \ \sin(heta) & \cos(heta) \end{array}
ight] \ R_{ heta}^{-1} &= R_{- heta} = \left[egin{array}{ccc} \cos(heta) & \sin(heta) \ - \sin(heta) & \cos(heta) \end{array}
ight] \ R_{ heta}^{-1} &= R_{ heta}^T \end{aligned}$$

Table of Contents

- Linear Functions Continued
- ▶ Normal Transformations
- > 3D Transformations / Euler Angles

Normal Transformations

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

Normal Transformations

$$\left[\begin{array}{cc} 2 & 0 \\ 0 & 1 \end{array}\right] \left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{c} 2x \\ y \end{array}\right]$$

After

Normal Transformations

Uh oh....

$$\left[\begin{array}{cc} 2 & 0 \\ 0 & 1 \end{array}\right] \left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{c} 2x \\ y \end{array}\right]$$

Tangent Vector:
$$\vec{T} = \vec{P_2} - \vec{P_1}$$

Normal Vector: Normal

Treating as column vectors: $T^T N = 0$

Given Transformation matrix A, transformed tangent vector is

$$AP_2 - AP_1 = A(P_2 - P_1) = AT$$

Given Transformation matrix A, transformed tangent vector is

$$AP_2 - AP_1 = A(P_2 - P_1) = AT$$

Want to find a matrix G s.t. transformed normal GN is orthogonal to AT

$$(AT)^T(GN)=0$$

$$(AT)^T(GN)=0$$

$$(AT)^T(GN)=0$$

$$T^TA^TGN=0$$

$$(AT)^T(GN)=0$$

$$T^TA^TGN=0$$

$$T^T(A^TG)N=0$$

$$(AT)^T(GN)=0$$

$$T^TA^TGN=0$$

$$T^T(A^TG)N=0$$

We know $T^T N = 0$, so $A^T G = I$ Therefore, $G = (A^T)^{-1}$

$$A = \begin{bmatrix} 2 & 0 \\ 0 & 1 \end{bmatrix}, G = (A^T)^{-1} = A^{-1} = \begin{bmatrix} 0.5 & 0 \\ 0 & 1 \end{bmatrix}$$

$$A = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}, G = (A^T)^{-1} = (A^{-1})^{-1} = A$$

2.0

Normal Transformations Corrected

$$A = \begin{bmatrix} \frac{3}{2} & 1 \\ 0 & 1 \end{bmatrix}, G = (A^T)^{-1} = \begin{bmatrix} \frac{2}{3} & 0 \\ -\frac{2}{3} & 1 \end{bmatrix}$$

Table of Contents

- Linear Functions Continued
- ▶ Linear Equations
- > 3D Transformations / Euler Angles

Linear Equations Geometric Interpretation

Linear Equations Geometric Interpretation

$$Ax = b$$

What if A has more rows than columns?

Linear Equations Geometric Interpretation

$$Ax = b$$

What if A has more rows than columns?

$$(A^TA)x = (A^Tb)$$

Least Squares solution / Pseudoinverse

Table of Contents

- Linear Functions Continued
- > Normal Transformations
- ▶ 3D Transformations / Euler Angles

3D Scale X

$$\left[\begin{array}{ccc} 2 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{array}\right] \left[\begin{array}{c} x \\ y \\ z \end{array}\right] = \left[\begin{array}{c} 2x \\ y \\ z \end{array}\right]$$

3D Flip XZ

$$\begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} -x \\ y \\ -z \end{bmatrix}$$

X Shear Along Y

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

X Shear Along Y and Z

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

X Shear Along Y, Y Shear Along Z

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

X Shear Along Y, Y Shear Along Z

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

Interactive Demo

3D Homogenous Coordinates

$$A = \left[\begin{array}{cccc} A_{11} & A_{12} & A_{13} & T_x \\ A_{21} & A_{22} & A_{23} & T_y \\ A_{31} & A_{32} & A_{33} & T_z \\ 0 & 0 & 0 & 1 \end{array} \right]$$

3D Homogenous Coordinates

$$A = \left[\begin{array}{ccccc} A_{11} & A_{12} & A_{13} & T_x \\ A_{21} & A_{22} & A_{23} & T_y \\ A_{31} & A_{32} & A_{33} & T_z \\ 0 & 0 & 0 & 1 \end{array} \right]$$

$$A\begin{bmatrix} x \\ 1 \end{bmatrix} = \begin{bmatrix} A^{3\times3}x + \begin{bmatrix} T_x \\ T_y \\ T_z \end{bmatrix} \end{bmatrix}$$

2D Rotation Matrix Design: Review

$$\begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$

Rotation About X

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

Rotation About Y

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

This one hurts the brain a little

Rotation About Z

$$R_Z(\alpha) = \left[egin{array}{ccc} \cos(lpha) & -\sin(lpha) & 0 \ \sin(lpha) & \cos(lpha) & 0 \ 0 & 0 & 1 \end{array}
ight]$$

Just like the normal 2D XY rotation

Euler Angles

Can chain these matrices together in any order, such as

$$R_{ZYX} = R_X(\gamma)R_Y(\beta)R_Z(\alpha)$$

$$R_{XYZ} = R_Z(\alpha)R_Y(\beta)R_X(\gamma)$$

Resulting matrix is always orthogonal

How many degrees of freedom to reach any 3D orientation? Give me a reason

How many degrees of freedom to reach any 3D orientation? Give me a reason

Each column of the matrix is a unit vector

How many degrees of freedom to reach any 3D orientation? Give me a reason

- Each column of the matrix is a unit vector
- \triangleright Every pair of columns is orthogonal. In matrix language, $A^TA = I$

Euler Angles

Euler Angles Demo