Computer Graphics

Transformations of Objects Ch5, Sec 3-5

Water State

3D Affine Transformations

• Again we use coordinate frames, and suppose that we have an origin O and three mutually perpendicular axes in the directions \mathbf{i} , \mathbf{j} , and \mathbf{k} . Point P in this frame is given by $P = O + P_x \mathbf{i} + P_y \mathbf{j} + P_z \mathbf{k}$, and vector V by $V_x \mathbf{i} + V_y \mathbf{j} + V_z \mathbf{k}$.

$$P = \begin{pmatrix} P_x \\ P_y \\ P_z \\ 1 \end{pmatrix}, V = \begin{pmatrix} V_x \\ V_y \\ V_z \\ 0 \end{pmatrix}$$

Middle Tennessee State Heisersits

3-D Affine Transformations

 The matrix representing a transformation is now 4 x 4, with Q = M P as before.

$$M = \begin{pmatrix} m_{11} & m_{12} & m_{13} & m_{14} \\ m_{21} & m_{22} & m_{23} & m_{24} \\ m_{31} & m_{32} & m_{33} & m_{34} \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

• The fourth row of the matrix is a string of zeroes followed a lone one.

fiddle Tennessee State University

Translation and Scaling

• Translation and scaling transformation matrices are given below. The values S_x , S_y , and S_z cause scaling about the origin of the corresponding coordinates.

$$T = \begin{pmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{pmatrix}, S = \begin{pmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Mary Control

Shear

- The shear matrix is given below.
 - a: y along x; b: z along x;
 - c: x along y; d: z along y;
 - e: x along z; f: y along z.
- Usually only one of {a,...,f} is non-zero.

$$H = \begin{pmatrix} 1 & a & b & 0 \\ c & 1 & d & 0 \\ e & f & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Middle Tennessee State University

Rotations

 Rotations are more complicated. We start by defining a roll (rotation counter-clockwise around an axis looking toward the origin):

Middle Tennessee State Heinesitu

Rotations (2)

- z-roll: the x-axis rotates to the y-axis.
- x-roll: the y-axis rotates to the z-axis.
- y-roll: the z-axis rotates to the x-axis.

$$\begin{split} R_x &= \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\vartheta & -\sin\vartheta & 0 \\ 0 & \sin\vartheta & \cos\vartheta & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}, R_y = \begin{pmatrix} \cos\vartheta & 0 & \sin\vartheta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin\vartheta & 0 & \cos\vartheta & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \\ R_z &= \begin{pmatrix} \cos\vartheta & -\sin\vartheta & 0 & 0 \\ \sin\vartheta & \cos\vartheta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \end{split}$$

Rotations (3)

- Note that 12 of the terms in each matrix are the zeros and ones of the identity matrix.
- They occur in the row and column that correspond to the axis about which the rotation is being made (e.g., the first row and column for an x-roll).
- The cos and sin terms always appear in a rectangular pattern in the other rows and columns.

Composing 3D Affine Transformations

- 3D affine transformations can be composed, and the result is another 3D affine transformation.
- The matrix of the overall transformation is the product of the individual matrices M₁ and M₂ that perform the two transformations, with M₂ pre-multiplying M₁:

 $M = M_2M_1$

 Any number of affine transformations can be composed in this way, and a single matrix results that represents the overall transformation.

Building Rotations

- All 2D rotations are R_z. Two rotations combine to make a rotation given by the sum of the rotation angles, and the matrices commute.
- In 3D the situation is much more complicated, because rotations can be about different axes.
- The order in which two rotations about different axes are performed does matter: 3D rotation matrices do not commute.

Building Rotations (2)

- We build a rotation in 3D by composing three elementary rotations: an x-roll followed by a y-roll, and then a z-roll. The overall rotation is given by $M = R_z(\beta_3)R_v(\beta_2)R_x(\beta_1)$.
- In this context the angles β_1 , β_2 , and β_3 are often called **Euler angles**.

Building Rotations (3)

- Euler's Theorem: Any rotation (or sequence of rotations) about a point is equivalent to a single rotation about some axis through that point.
- Any 3D rotation around an axis (passing through the origin) can be obtained from the product of five matrices for the appropriate choice of Euler angles; we shall see a method to construct the matrices.
- This implies that three values are required (and only three) to completely specify a rotation!

Middle Tennessee State Heiserit

Middle Tennessee State University

Rotating about an Arbitrary Axis

- We wish to rotate around axis u to make P coincide with Q.
- u can have any direction; it appears difficult to find a matrix that represents such a rotation.
- But it can be found in two ways, a classic way and a constructive way.

Rotating about an Arbitrary Axis (2)

- The classic way
 Decompose the required rotation into a sequence of known steps:
 - Perform two rotations so that u becomes aligned with the z-axis.
 - Do a z-roll through angle θ .
 - Undo the two alignment rotations to restore u to its original direction.

 $R_{u}(\beta) = R_{z}(\theta) R_{v}(\Phi) R_{z}(\beta) R_{v}(-\Phi) R_{z}(-\theta)$

Rotating about an Arbitrary Axis (3)

- The constructive way. Using some vector tools we can obtain a more revealing expression for the matrix $R_{\rm u}(\beta)$.
- This defines two orthogonal vectors **a** and **b** lying in the plane. Point *Q* is expressed as a linear combination of them. The expression for *Q* involves dot products and cross products of various ingredients in the problem.
- But because each of the terms is linear in the coordinates of P, it can be rewritten as P times a matrix.

Middle Tennessee State Heiserrite

Rotating about an Arbitrary Axis (6)

Open-GL provides a rotation about an arbitrary axis:

glRotated (beta, u_x, u_y, u₇);

beta is the angle of rotation.

 u_x, u_y, u_z are the components of a vector u normal to the plane containing P and Q.

Summary of Properties of 3D Affine Transformations

- Affine transformations preserve affine combinations of points.
- Affine transformations preserve lines and planes.
- Parallelism of lines and planes is preserved.
- The columns of the matrix reveal the transformed coordinate frame.
- Relative ratios are preserved.

Middle Tennessee Sta

Summary of Properties of 3D Affine Transformations (2)

- The effect of transformations on the volumes of objects. If 3D object D has volume V, then its image T (D) has volume | det M | V, where | det M | is the absolute value of the determinant of M.
- Every affine transformation is composed of elementary operations. A 3D affine transformation may be decomposed into a composition of elementary transformations.

Middle Tennessee State University

Transforming Coordinate Systems

- We have a 2D coordinate frame #1, with origin O and axes i and j.
- We have an affine transformation T(.) with matrix M, where T(.) transforms coordinate frame #1 into coordinate frame #2, with new origin O' = T(O), and new axes i' = T(i) and j' = T(j).

Wales Park

Transforming Coordinate Systems (2)

- Now let P be a point with representation (c, d, 1)
 in the new system #2.
- What are the values of a and b in its representation (a, b, 1)^T in the original system #1?
- The answer: simply premultiply $(c, d, 1)^T$ by M: $(a, b, 1)^T = M (c, d, 1)^T$

Middle Tennessee State University

Transforming Coordinate Systems (3)

- We have the following theorem:
- Suppose coordinate system #2 is formed from coordinate system #1 by the affine transformation M.
- Further suppose that point P = (P_x, P_y, P_z, 1) are the coordinates of a point P expressed in system #2. Then the coordinates of P expressed in system #1 are MP.

Successive Transformations

- Now consider forming a transformation by making two successive changes of the coordinate system. What is the overall effect?
- System #1 is converted to system #2 by transformation T₁(.), and system #2 is then transformed to system #3 by transformation T₂
 (.). Note that system #3 is transformed relative to #2.

Middle Tennessee State University

Successive Transformations (2)

 Point P has representation (e, f,1)^T with respect to system #3. What are its coordinates (a, b,1)^T with respect to the original system #1?

Successive Transformations (3)

- To answer this, collect the effects of each transformation: In terms of system #2 the point P has coordinates (c, d, 1)^T = M₂(e, f, 1)^T. And in terms of system #1 the point (c, d, 1)^T has coordinates (a, b, 1)^T = M₁(c, d, 1)^T. So
 - $(a, b, 1)^T = M_1(d, c, 1)^T = M_1M_2(e, f, 1)^T$
- The essential point is that when determining the desired coordinates $(a, b, 1)^T$ from $(e, f, 1)^T$ we first apply M_2 and then M_1 , just the opposite order as when applying transformations to points.

Middle Tennessee State University

Successive Transformations (4)

• To transform points. To apply a sequence of transformations $T_1()$, $T_2()$, $T_3()$ (in that order) to a point P, form the matrix

 $M = M_3 \times M_2 \times M_1$.

- Then P is transformed to MP; pre-multiply by M_i.
- To transform the coordinate system. To apply a sequence of transformations $T_1()$, $T_2()$, $T_3()$ (in that order) to the coordinate system, form the matrix

 $M = M_1 \times M_2 \times M_3.$

Then P in the transformed system has coordinates MP in the original system. To compose each additional transformation M_i you must post-multiply by M_i.

Open-GL Transformations

- Open-GL actually transforms coordinate systems, so <u>in your programs</u> you will have to apply the transformations in reverse order.
- E.g., if you want to translate the 3 vertices of a triangle and then rotate it, your program will have to do rotate and then translate.
- To simplify programming, you only need to identify the sequence of transformations the <u>coordinate systems</u> should go through, code them in the same order.

Add the Transport Charles the Control

Using Affine Transformations in Open-GL

- glScaled (sx, sy, sz); // 2-d: sz = 1.0
- glTranslated (tx, ty, tz); //2-d: tz = 0.0
- glRotated (angle, ux, uy, uz); // 2-d: ux = uy = 0.0; uz = 1.0
- The sequence of commands is
 - glLoadIdentity();
 - glMatrixMode (GL_MODELVIEW);
 - // transformations 1, 2, 3, (in reverse order)
- This method makes Open-GL do the work of transforming for you.

Middle Tennessee State Heiserits

Example

- We have version 1 of the house defined (vertices set), but what we really want to draw is version 2.
- We could write routines to transform the coordinates – this is the hard way.

Mary Mary

Example: the Easy Way (2)

- We cause the desired transformation to be applied automatically to each vertex. Just as we know the window to viewport mapping is quietly applied to each vertex as part of the graphics pipeline, we can have an additional transformation be applied as well.
- It is often called the Current Transformation, CT. We enhance moveTo() and lineTo() so that they first apply this transformation to the argument vertex, and then apply the window to viewport mapping.

Mary Control

Example (4)

- How do we extend moveTo() and lineTo() so they carry out this additional mapping?
- The transform is done automatically by OpenGL!
 OpenGL maintains a so-called modelview matrix, and
 every vertex that is passed down the graphics pipeline is
 multiplied by this modelview matrix.
- We need only set up the modelview matrix once to embody the desired transformation.

ARIAM. Toronto Cara Hallanda

Example (5)

- The principal routines for altering the modelview matrix are glRotated(), glScaled(), and glTranslated().
- These don't set the *CT* directly; instead each one *postmultiplies* the *CT* (the modelview matrix) by a particular matrix, say *M*, and puts the result back into the *CT*.
- That is, each of these routines creates a matrix M as required for the new transformation, and performs:
 CT = CT *M.

Middle Tennessee State University

Example (6)

- glScaled (sx, sy, sz); // 2-d: sz = 1.0
- glTranslated (tx, ty, tz); //2-d: tz = 0.0
- glRotated (angle, ux, uy, uz); // 2-d: ux = uy = 0.0;
- This method makes Open-GL do the work of transforming for you.

Example (7)

- Of course, we have to start with some MODELVIEW matrix:
- The sequence of commands is
 - glMatrixMode (GL_MODELVIEW);
 - glLoadIdentity();
 - -// transformations 1, 2, 3, (in reverse order)
- Wrapper code for routines to manipulate the CT is in textbook

rant Torrest Control

Example (8)

• Code to draw house #2:

setWindow(...);

setViewport(..); // set window to viewport mapping initCT(); // get started with identity transformation translate2D(32, 25); // CT includes translation rotate2D(-30.0); // CT includes translation and rotation

house(); // draw the transformed house

Practice Question

- Given the unit square centered at the origin, what does the square look like after the following sequence of transformations have been applied to the co-ordinate system?
 - Translate along X-axis by 3, along Y-axis by 2
 - Rotate 45 degrees along the Z-axis
 - Scale along X-axis by 3, along Y-axis by 2
- Compute the composite transformation matrix
- Compute the corner points of the resulting shape

Middle Tennessee State University

Example 2: Star

- A star made of "interlocking" stripes: starMotif() draws a part of the star, the polygon shown in part b.
- To draw the whole star we draw the motif five times, each time rotating the motif through an additional 72°.

Affine Transformations Stack (2)

 In OpenGL, popping a stack that contains only one matrix is an error; test the number of matrices using OpenGL's query function

glGet(G L_MODELVIEW_STACK_DEPTH).

```
Affine Transformations Stack (3)

PushCT()
{ glMatrixMode(GL_MODELVIEW); glPushMatrix(); // push a copy of the top matrix }
CheckStack()
{ if (glGet (GL_MODELVIEW_STACK_DEPTH) ≤ 1) ) // do something else popCT(); }
PopCT()
{ glMatrixMode(GL_MODELVIEW); glPopMatrix(); // pop the top matrix from the stack }
```