

Transformations

"Ah, yes, Mr. Frischberg, I thought you'd come...but which of us is the *real* duck, Mr. Frischberg, and not just an illusion?"

Last Time?

- Ray representation
- Generating rays from eye point / camera
 - orthographic camera
 - perspective camera
- Find intersection point & surface normal
- Primitives:
 - spheres, planes, polygons, triangles, boxes

Assignment 0 – main issues

- Respect specifications!
- Don't put too much in the main function
- Use object-oriented design
 - Especially since you will have to build on this code
- Perform good memory management
 - Use new and delete
- Avoid unnecessary temporary variables
- Use enough precision for random numbers
- Sample a distribution using cumulative probability

Outline

- Intro to Transformations
- Classes of Transformations
- Representing Transformations
- Combining Transformations
- Transformations in Modeling
- Adding Transformations to our Ray Tracer

What is a Transformation?

• Maps points (x, y) in one coordinate system to points (x', y') in another coordinate system

$$x' = ax + by + c$$
$$y' = dx + ey + f$$

• For example, IFS:

Simple Transformations

- Can be combined
- Are these operations invertible?

Yes, except scale = 0

Transformations are used:

- Position objects in a scene (modeling)
- Change the shape of objects
- Create multiple copies of objects
- Projection for virtual cameras
- Animations

Outline

- Intro to Transformations
- Classes of Transformations
- Representing Transformations
- Combining Transformations
- Transformations in Modeling
- Adding Transformations to our Ray Tracer

Rigid-Body / Euclidean Transforms

- Preserves distances
- Preserves angles

Rigid / Euclidean

Translation

Identity

Rotation 2

Similarity Transforms

Linear Transformations

Linear Transformations

Affine Transformations

preserves 0 parallel lines **Affine** Similitudes Linear Rigid / Euclidean Scaling Identity Translation **Isotropic Scaling** Reflection Rotation Shear

Projective Transformations preserves lines **Projective** Affine Similitudes Linear Rigid / Euclidean Scaling Identity Translation Isotropic Scaling Reflection Rotation Shear

Perspective

Perspective Projection

General (free-form) transformation

- Does not preserve lines
- Not as pervasive, computationally more involved
- Won't be treated in this course

Fig 1. Undeformed Plastic

Fig 2. Deformed Plastic

From Sederberg and Parry, Siggraph 1986 MIT EECS 6.837, Durand and Cutler

Outline

- Intro to Transformations
- Classes of Transformations
- Representing Transformations
- Combining Transformations
- Transformations in Modeling
- Adding Transformations to our Ray Tracer

How are Transforms Represented?

$$x' = ax + by + c$$
$$y' = dx + ey + f$$

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

$$p' = Mp + t$$

Homogeneous Coordinates

- Add an extra dimension
 - in 2D, we use 3 x 3 matrices
 - In 3D, we use 4 x 4 matrices
- Each point has an extra value, w

$$\begin{bmatrix}
 x' \\
 y' \\
 z' \\
 w'
 \end{bmatrix} =
 \begin{bmatrix}
 a & b & c & d \\
 e & f & g & h \\
 i & j & k & l \\
 m & n & o & p
 \end{bmatrix}
 \begin{bmatrix}
 x \\
 y \\
 z \\
 w
 \end{bmatrix}$$

$$p' = Mp$$

Translation in homogenous coordinates

$$x' = ax + by + c$$
$$y' = dx + ey + f$$

Affine formulation

Homogeneous formulation

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} a & b \\ d & e \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} + \begin{pmatrix} c \\ f \end{pmatrix} \qquad \begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} a & b & c \\ d & e & f \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix}$$

$$p' = Mp + t$$

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

$$p' = Mp$$

Homogeneous Coordinates

• Most of the time w = 1, and we can ignore it

• If we multiply a homogeneous coordinate by an *affine matrix*, w is unchanged

Homogeneous Visualization

Translate (tx, ty, tz)

• Why bother with the extra dimension?

Because now translations can be encoded in the matrix!

Translate(c, θ , θ)

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Scale (sx, sy, sz)

• Isotropic (uniform) scaling: $s_x = s_y = s_z$

$$\begin{pmatrix} x' \\ y' \\ z' \\ 1 \end{pmatrix} = \begin{pmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}$$

Rotation

About z axis

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

Rotation

 About (kx, ky, kz), a unit vector on an arbitrary axis (Rodrigues Formula)

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} k_x k_x (1-c) + c & k_z k_x (1-c) - k_z s & k_x k_z (1-c) + k_y s & 0 \\ k_y k_x (1-c) + k_z s & k_z k_x (1-c) + c & k_y k_z (1-c) - k_x s & 0 \\ k_z k_x (1-c) - k_y s & k_z k_x (1-c) - k_x s & k_z k_z (1-c) + c & 0 \\ 0 & 0 & 1 & 1 \end{bmatrix}$$

where
$$c = \cos \theta$$
 & $s = \sin \theta$

Storage

- Often, w is not stored (always 1)
- Needs careful handling of direction vs. point
 - Mathematically, the simplest is to encode directions with w=0
 - In terms of storage, using a 3-component array for both direction and points is more efficient
 - Which requires to have special operation routines for points vs. directions

Outline

- Intro to Transformations
- Classes of Transformations
- Representing Transformations
- Combining Transformations
- Transformations in Modeling
- Adding Transformations to our Ray Tracer

How are transforms combined?

Scale then Translate

Use matrix multiplication: p' = T(Sp) = TSp

$$TS = \begin{bmatrix} 1 & 0 & 3 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 3 \\ 0 & 2 & 1 \\ 0 & 0 & 1 \end{bmatrix}$$

Caution: matrix multiplication is NOT commutative!

Non-commutative Composition

Scale then Translate: p' = T(Sp) = TSp

Translate then Scale: p' = S(Tp) = STp

Non-commutative Composition

Scale then Translate: p' = T(Sp) = TSp

$$TS = \begin{bmatrix} 1 & 0 & 3 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 3 \\ 0 & 2 & 1 \\ 0 & 0 & 1 \end{bmatrix}$$

Translate then Scale: p' = S(Tp) = STp

$$ST = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 3 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 6 \\ 0 & 2 & 2 \\ 0 & 0 & 1 \end{bmatrix}$$

Today

- Intro to Transformations
- Classes of Transformations
- Representing Transformations
- Combining Transformations
- Transformations in Modeling
- Adding Transformations to our Ray Tracer

Transformations in Modeling

- Position objects in a scene
- Change the shape of objects
- Create multiple copies of objects
- Projection for virtual cameras
- Animations

MIT EECS 6.837, Durand and Cutler

Scene Description

Simple Scene Description File


```
OrthographicCamera {
 center 0 0 10
 direction 0 0 -1
 up 0 1 0
 size 5 }
Lights {
 numLights 1
 DirectionalLight {
 direction -0.5 -0.5 -1
 color 1 1 1 } }
Background { color 0.2 0 0.6 }
Materials {
 numMaterials <n>
 <MATERIALS> }
Group {
 numObjects <n>
 <OBJECTS> }
```

Class Hierarchy

Why is a Group an Object3D?

Logical organization of scene

Ray-group intersection

Recursive on all sub-objects

Simple Example with Groups

```
Group {
 Group
 numObjects 3
 Group {
 numObjects 3
 Group
 Group
 Plane
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> } }
 Box Box Box
 Group
 Group
 Group {
 numObjects 2
 Box Box Box Sphere Sphere
 Group {
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> } }
 Group {
 Box { <BOX PARAMS> }
 Sphere { <SPHERE PARAMS> }
 Sphere { <SPHERE PARAMS> } } }
 Plane { <PLANE PARAMS> } }
```


Adding Materials

```
Group {
 numObjects 3
 Material { <BLUE> }
 Group {
 numObjects 3
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> } }
 Group {
 numObjects 2
 Material { <BROWN>
 Group {
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> } }
 Group {
 Material { <GREEN> }
 Box { <BOX PARAMS> }
 Material { <RED> }
 Sphere { <SPHERE PARAMS> }
 Material { <ORANGE> }
 Sphere { <SPHERE PARAMS> } }
 Material { <BLACK> }
 Plane { <PLANE PARAMS> } }
```

Adding Transformations

Class Hierarchy with Transformations

Why is a Transform an Object3D?

• To position the logical groupings of objects within the scene

Simple Example with Transforms

```
Group
 numObjects 3
 Transform {
 Group
 ZRotate { 45 }
 Group {
 Plane
 Transform
 Transform
 numObjects 3
 Box { <BOX PARAMS> }
 Group
 Group
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> } } }
 Box Box Box
 Group
 Group
 Transform {
 Translate { -2 0 0 }
 Box Box Box
 Box Sphere Sphere
 Group {
 numObjects 2
 Group {
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> } }
 Group {
 Box { <BOX PARAMS> }
 Sphere { <SPHERE PARAMS> }
 Sphere { <SPHERE PARAMS> } } }
 Plane { <PLANE PARAMS> } }
```

Nested Transforms

$$p' = T(Sp) = TSp$$


```
Transform {
 Translate { 1 0.5 0 }
 Transform {
 Scale { 2 2 2 }
 Sphere {
 center 0 0 0 0
 radius 1 } } }
```

```
Transform {
 Translate { 1 0.5 0 }
 Scale { 2 2 2 }
 Sphere {
 center 0 0 0
 radius 1 } }
```