

Geometric Transformations

Liz Marai

Credits: van Dam September 6, 2012 Transformations 1/25

How Are Geometric Transformations (T,R,S) Used in Computer Graphics?

Object construction using assemblies/hierarchy of parts à la Sketchpad's masters and instances; leaves of scenegraph contain primitives

Aid to realism

Credits: van Dam

- objects, camera use realistic motion
- Synthetic camera/viewing
- Note: Helpful applets
 - Experiment with these concepts on the cs1566 webpage: Applets->Linear Algebra and Applets-> Scenegraphs

Using Matrix Notation

Can express sums of products more compactly (see non-geometric example from last time):

$$P(All) = \begin{bmatrix} totalCost_A \\ totalCost_B \\ totalCost_C \end{bmatrix} = \begin{bmatrix} 0.20 & 0.93 & 0.64 & 1.20 \\ 0.65 & 0.95 & 0.75 & 1.40 \\ 0.95 & 1.10 & 0.90 & 3.50 \end{bmatrix} \begin{bmatrix} 6 \\ 5 \\ 1 \\ 2 \end{bmatrix}$$

- Determine totalCost vector by row-column multiplication
 - dot product is the sum of the pairwise multiplications
 - · Apply this operation to rows of prices and column of quantities

$$\begin{bmatrix} a & b & c & d \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} = ax + by + cz + dw$$

2D Translation

Component-wise addition of vectors

$$v' = v + t$$
 where $v = \begin{bmatrix} x \\ y \end{bmatrix}$, $v' = \begin{bmatrix} x' \\ y' \end{bmatrix}$, $t = \begin{bmatrix} dx \\ dy \end{bmatrix}$ and $x' = x + dx$ $y' = y + dy$

To move polygons: translate vertices (vectors) and redraw lines between them

- Preserves lengths (isometric)
- Preserves angles (conformal)

2D Scaling

Component-wise scalar multiplication of vectors

$$v' = Sv$$
 where $v = \begin{bmatrix} x \\ y \end{bmatrix}$, $v' = \begin{bmatrix} x' \\ y' \end{bmatrix}$

and
$$S = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix}$$
 $x' = s_x x$ $y' = s_y y$

- Does not preserve lengths
- Does not preserve angles (except when scaling is uniform)

2D Rotation

NB: A rotation by 0 angle, i.e. no rotation at all, gives us the identity matrix

Rotation of vectors through an angle θ

$$v' = R_q v$$
 where $v = \begin{bmatrix} x \\ y \end{bmatrix}$, $v' = \begin{bmatrix} x' \\ y' \end{bmatrix}$

and
$$x' = x \cos \theta - y \sin \theta$$

 $y' = x \sin \theta + y \cos \theta$

$$R_{\theta} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$

Preserves lengths and angles

2D Rotation and Scale are Relative to Origin

- Suppose object is not centered at origin
- Solution: move to the origin, scale and/or rotate, then move it back.

Would like to compose successive transformations...

Homogeneous Coordinates

 Translation, scaling and rotation are expressed (non-homogeneously) as:

translation: v' = v + t

scale: v' = Sv

rotation: v' = Rv

- Composition is difficult to express
 - Translation is not expressed as a matrix multiplication
- Homogeneous coordinates allows expression of all three as 3x3 matrices for easy composition

$$P_{2d}(x,y) \rightarrow P_h(wx, wy, w), \quad w \neq 0$$

$$P_h(x', y', w), \quad w \neq 0$$

$$P_{2d}(x, y) = P_{2d}\left(\frac{x'}{w}, \frac{y'}{w}\right)$$

• w is 1 for affine transformations in graphics (affine transformation = linear transformation followed by translation)

What is
$$\begin{bmatrix} x \\ y \\ w \end{bmatrix}$$
?

 P_{2d} is intersection of line determined by P_h with the

• Infinite number of points correspond to (x, y, 1): they constitute the whole line (tx, ty, tw)

2D Homogeneous Coordinate Transformations (1/2)

For points written in homogeneous coordinates,

$$\begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

translation, scaling and rotation relative to the origin are expressed homogeneously as:

$$T(dx, dy) = \begin{bmatrix} 1 & 0 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{bmatrix} \quad v' = T(dx, dy)v$$

$$S(s_{x}, s_{y}) = \begin{bmatrix} s_{x} & 0 & 0 \\ 0 & s_{y} & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad v' = S(s_{x}, s_{y})v$$

$$R(\phi) = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad v' = R(\phi)v$$

2D Homogeneous Coordinate Transformations (2/2)

Consider the rotation matrix:

$$R(\phi) = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ \hline 0 & 0 & 1 \end{bmatrix}$$

- The 2 x 2 submatrix columns are:
 - unit vectors (length=1)
 - perpendicular (dot product=0)
- The 2 x 2 submatrix rows are:
 - unit vectors
 - perpendicular
- Preserves lengths and angles of original geometry. Therefore, the R matrix is a "rigid body" transformation.

Examples

Translate [1,3] by [7,9]

$$\begin{bmatrix} 1 & 0 & 7 \\ 0 & 1 & 9 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix} = \begin{bmatrix} 8 \\ 12 \\ 1 \end{bmatrix}$$

Scale [2,3] by 5 in the X direction and 10 in the Y direction

$$\begin{bmatrix} 5 & 0 & 0 \\ 0 & 10 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 2 \\ 3 \\ 1 \end{bmatrix} = \begin{bmatrix} 10 \\ 30 \\ 1 \end{bmatrix}$$

Rotate [2,2] by 90° (Π /2)

$$\begin{bmatrix} \cos(\pi/2) & -\sin(\pi/2) & 0 \\ \sin(\pi/2) & \cos(\pi/2) & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 2 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 2 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} -2 \\ 2 \\ 1 \end{bmatrix}$$

Using Matrix Compositions

- Avoiding unwanted translation when scaling or rotating an object not centered at origin:
 - translate object to origin, perform scale or rotate, translate back.

How would you scale the house by 2 in "its" y and rotate it through 90°?

Remember: matrix multiplication is not commutative! Hence order matters! (refer to the Transformation Game at Applets->Scenegraphs)

Transformations are NOT Commutative

Translate by x=6, y=0 then rotate by 45°

Translation \rightarrow Rotation

Rotate by 45° then translate by

Rotation → Translation

3D Basic Transformations (1/2)

(right-handed coordinate system)

• Translation $\begin{bmatrix} 1 & 0 & 0 & dx \\ 0 & 1 & 0 & dy \\ 0 & 0 & 1 & dz \\ 0 & 0 & 0 & 1 \end{bmatrix}$

• Scaling $\begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$

3D Basic Transformations (2/2)

(right-handed coordinate system)

Rotation about X-axis

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta & 0 \\ 0 & \sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Rotation about Y-axis

$$\begin{bmatrix} \cos \theta & 0 & \sin \theta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \theta & 0 & \cos \theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Rotation about Z-axis

$$\begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Rodrigues's Formula...

- Note: This is an arbitrary **unit** vector $u = \begin{bmatrix} u_x \\ u_y \\ u_z \end{bmatrix}$
- Here's a not so friendly rotation matrix:

$$R = \begin{bmatrix} \cos\theta + u_x^2 \left(1 - \cos\theta \right) & u_x u_y \left(1 - \cos\theta \right) - u_z \sin\theta & u_x u_z \left(1 - \cos\theta \right) + u_y \sin\theta \\ u_y u_x \left(1 - \cos\theta \right) + u_z \sin\theta & \cos\theta + u_y^2 \left(1 - \cos\theta \right) & u_y u_z \left(1 - \cos\theta \right) - u_x \sin\theta \\ u_z u_x \left(1 - \cos\theta \right) - u_y \sin\theta & u_z u_y \left(1 - \cos\theta \right) + u_x \sin\theta & \cos\theta + u_z^2 \left(1 - \cos\theta \right) \end{bmatrix}.$$

Homogeneous Coordinates

Some uses we'll be seeing later

- Placing sub-objects in parent's coordinate system to construct hierarchical scene graph
 - transforming primitives in own coordinate system
- View volume normalization
 - mapping arbitrary view volume into canonical view volume along z-axis
- Parallel (orthographic, oblique) and perspective projection
- Perspective transformation

Skew/Shear/Translate (1/2)

"Skew" a scene to the side:

$$Skew_{\theta} = \begin{bmatrix} 1 & \frac{1}{\tan \theta} \\ 0 & 1 \end{bmatrix}$$

$$2D \text{ non-homogeneous}$$

$$Skew_{\theta} = \begin{bmatrix} 1 & \frac{1}{\tan \theta} & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

- Squares become parallelograms x coordinates skew to right, y coordinates stay same
- 90° between axes becomes θ
- Like pushing top of deck of cards to the side each card shifts relative to the one below
- Hmmm... Notice that the base of the house (at y=1) remains horizontal, but shifts to the right...

NB: A skew of 0 angle, i.e. no skew at all, gives us the identity matrix, as it should

Transforms in Scene Graphs (1/3)

- 3D scenes are often stored in a directed acyclic graph (DAG) called a scene graph
 - Typical scene graph format:
 - objects (cubes, sphere, cone, polyhedra etc.)
 - stored as nodes (default: unit size at origin)
 - attributes (color, texture map, etc.) and transformations are also nodes in scene graph (labeled edges on slide 2 are an abstraction)

Transforms in Scene Graphs (2/3)

Closer look at Scenegraph from slide 2 ...

Credits: van Dam

September 6, 2012 Transformations 21/25

Transforms in Scene Graphs (3/3)

- Below, transformation t0 affects all objects
- t2 affects only obj2 and one instance of group3 (includes instance of obj3 and obj4)
 - t2 doesn't affect obj1, other instance of group3

- Note: to use multiple instances of a subtree (i.e. group3), must define it before use
 - easier to implement

Composing Transformations in a Scene Graph (1/2)

- Transformation nodes contain at least a matrix that handles the transformation;
 - may also contain individual transformation parameters
 - refer to scene graph hierarchy applet by Dave Karelitz (URL on slide 2)
- To determine final composite transformation matrix (CTM) for object node:
 - compose all parent transformations during prefix graph traversal
 - exact detail of how this is done varies from package to package, so be careful

Composing Transformations in a Scene Graph (2/2)

· Example:

- for o1, CTM = m1
- for o2, CTM = m2* m3
- for o3, CTM = m2* m4* m5
- for a vertex v in o3, position in the world (root) coordinate system is:

$$CTM v = (m2*m4*m5)v$$

Summary

- Geometric Transformations: essential in CG
- Using Matrix Notation
- 2D Translation, 2D Scaling, 2D Rotation
- Isometry and conformity
- Homogeneous coordinates (rationale and use)
- 3D Translation, 3D Scaling, 3D Rotation
- Rotation around an arbitrary axis
- Transformation Composition (order matters)
- Transformations in Scenegraphs
- Computing the final CTM