

Introduction

- Computer graphics is all about maths!
- None of the maths is hard, but we need to understand it well in order to be able to understand certain techniques
- Today we'll look at the following:
 - Coordinate reference frames
 - ii. Points & lines
 - iii. Vectors
 - iv. Matrices

The scene

Coordinate Reference Frames – 2D

When setting up a scene in computer graphics we define the scene using simple geometry

- For 2D scenes we use simple two dimensional Cartesian coordinates
- All objects are defined using simple coordinate pairs

Coordinate Reference Frames – 2D (cont...)

Coordinate Reference Frames

-3D

 For three dimensional scenes we simply add an extra coordinate

Left Handed Or Right Handed?

 There are two different ways in which we can do 3D coordinates – left handed or right handed

Left-Hand Reference System

Left Handed Or Right Handed?

 There are two different ways in which we can do 3D coordinates – left handed or right handed

We will mostly use the right-handed system

Points & Lines

- Points:
 - i. A point in two dimensional space is given as an ordered pair (x, y)
 - In three dimensions a point is given as an ordered triple (x, y, z)
- Lines:
 - i. A line is defined using a start point and an end-point
 - In 2d: (x_{start}, y_{start}) to (x_{end}, y_{end})
 - In 3d: $(x_{start}, y_{start}, z_{start})$ to $(x_{end}, y_{end}, z_{end})$

Points & Lines (cont...)

The Equation of A Line

- The slope-intercept equation of a line is: $y = m \cdot x + b$
- where: $m = \frac{y_{end} y_0}{x_{end} x_0}$

$$b = y_0 - m \cdot x_0$$

 The equation of the line gives us the corresponding y point for every x point

A Simple Example

Let's draw a portion of the line given by the equation:

$$y = \frac{3}{5}x + \frac{4}{5}$$

Just work out the y coordinate for each x coordinate

A Simple Example (cont...)

A Simple Example (cont...)

For each *x* value just work out the *y* value:

$$y(2) = \frac{3}{5} \cdot 2 + \frac{4}{5} = 2$$

$$y(3) = \frac{3}{5} \cdot 3 + \frac{4}{5} = 2\frac{3}{5}$$

$$y(4) = \frac{3}{5} \cdot 4 + \frac{4}{5} = 3\frac{1}{5}$$

$$y(5) = \frac{3}{5} \cdot 5 + \frac{4}{5} = 3\frac{4}{5}$$

$$y(6) = \frac{3}{5} \cdot 6 + \frac{4}{5} = 4\frac{2}{5}$$

$$y(7) = \frac{3}{5} \cdot 7 + \frac{4}{5} = 5$$

Vectors

- Vectors:
 - A vector is defined as the difference between two points
 - The important thing is that a vector has a direction and a length
- What are vectors for?
 - A vector shows how to move from one point to another
 - Vectors are very important in graphics especially for transformations

Vectors (2D)

 To determine the vector between two points simply subtract them

WATCH OUT: Lots of pairs of points share the same vector between them

Vectors (3D)

In three dimensions a vector is calculated in

Vector Operations

- There are a number of important operations we need to know how to perform with vectors:
 - Calculation of vector length
 - ii. Vector addition
 - iii. Scalar multiplication of vectors
 - iv. Scalar product
 - v. Vector product

Vector Operations: Vector Length

Vector lengths are easily calculated in two dimensions:

$$\mid V \mid = \sqrt{V_x^2 + V_y^2}$$

and in three dimensions:

$$|V| = \sqrt{V_x^2 + V_y^2 + V_z^2}$$

Vector Operations: Vector Addition

• The sum of two vectors is calculated by simply adding corresponding components $V_1 + V_2 = (V_{1x} + V_{2x}, V_{1y} + V_{2y})$

Performed similarly in three dimensions

Vector Operations: Scalar Multiplication

 Multiplication of a vector by a scalar proceeds by multiplying each of the components of the vector by the scalar

$$sV = (sV_x, sV_y)$$

Other Vector Operations

- There are other important vector operations that we will cover as we come to them
- These include:
 - Scalar product (dot product)
 - ii. Vector product (cross product)

Matrices

 However, by using matrix operations we can perform a lot of the maths operations required in graphics extremely quickly

Matrix Operations

- The important matrix operations for this course are:
 - Scalar multiplication
 - Matrix addition
 - iii. Matrix multiplication
 - iv. Matrix transpose
 - v. Determinant of a matrix
 - vi. Matrix inverse

Matrix Operations: Scalar Multiplication

To multiply the elements of a matrix by a

scalar simply multiply each one by the scalar
$$s*\begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} = \begin{bmatrix} s*a & s*b & s*c \\ s*d & s*e & s*f \\ s*g & s*h & s*i \end{bmatrix}$$

Example:

$$3*\begin{bmatrix} 2 & 4 & 6 \\ 8 & 10 & 12 \\ 14 & 16 & 18 \end{bmatrix} = \begin{bmatrix} 6 & 12 & 18 \\ 24 & 30 & 36 \\ 42 & 48 & 54 \end{bmatrix}$$

Matrix Operations: Addition

To add two matrices simply add together all

corresponding elements
$$\begin{bmatrix} a & b & c \\ d & e & f \end{bmatrix} + \begin{bmatrix} r & s & t \\ u & v & w \end{bmatrix} = \begin{bmatrix} a+r & b+s & c+t \\ d+u & e+v & f+w \\ g+x & h+y & i+z \end{bmatrix}$$

• Example:
$$\begin{bmatrix} 2 & 4 & 6 \\ 8 & 10 & 12 \\ 14 & 16 & 18 \end{bmatrix} + \begin{bmatrix} 3 & 5 & 7 \\ 9 & 11 & 13 \\ 15 & 17 & 19 \end{bmatrix} = \begin{bmatrix} 5 & 9 & 13 \\ 17 & 21 & 25 \\ 29 & 33 & 37 \end{bmatrix}$$

Both matrices have to be the same size

Matrix Operations: Matrix Multiplication

- We can multiply two matrices A and B together as long as the number of columns in A is equal to the number of rows in B
- So, if we have an m by n matrix A and a p by q matrix B we get the multiplication:

 where C is a m by q matrix whose elements are calculated as follows:

$$c_{ij} = \sum_{k=1}^{\infty} a_{ik} b_{ki}$$

Matrix Operations: Matrix Multiplication (cont...)

• Examples:
$$\begin{bmatrix} 0 & -1 \\ 5 & 7 \\ -2 & 8 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 0*1+(-1)*3 & 0*2+(-1)*4 \\ 5*1+7*3 & 5*2+7*4 \\ -2*1+8*3 & -2*2+8*4 \end{bmatrix} = \begin{bmatrix} -3 & -4 \\ 26 & 38 \\ 22 & 28 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} = \begin{bmatrix} 1*4+2*5+3*6 \end{bmatrix} = \begin{bmatrix} 32 \end{bmatrix}$$

$$\begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} \begin{bmatrix} 1 & 2 & 3 \end{bmatrix} = \begin{bmatrix} 4*1 & 4*2 & 4*3 \\ 5*1 & 5*2 & 5*3 \\ 6*1 & 6*2 & 6*3 \end{bmatrix} = \begin{bmatrix} 4 & 8 & 12 \\ 5 & 10 & 15 \\ 6 & 12 & 18 \end{bmatrix}$$

Matrix Operations: Matrix Multiplication (cont...)

• Watch Out! Matrix multiplication is not commutative, so: $AB \neq BA$

- The transpose of a matrix M, written as M^T is obtained by simply interchanging the rows and columns of the matrix
- For example:

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

Other Matrix Operations

- There are some other important matrix operations that we will explain as we need them
- These include:
 - Determinant of a matrix
 - Matrix inverse

Summary

- In this lecture we have taken a brief tour through the following:
 - Basic idea
 - The mathematics of points, lines and vectors
 - iii. The mathematics of matrices
- These tools will equip us to deal with the computer graphics techniques that we will begin to look at, starting next time