

2D transformations

Translation

Cartesian coordinates provide a one-to-one relationship between number and shape.

If P(x, y) is a vertex on a shape

A new point P'(x', y') can be defined using

$$x' = x + 3$$

$$y' = y + 1$$

Where P'(x', y') is three units to the right and one unit above P.

Adding or subtracting a value to or from a coordinate translates it in space.

2D transformations

Translation

Fig. 7.1 The translated shape results by adding 3 to every x-coordinate, and 1 to every y-coordinate of the

The transform is

$$x' = x + 3$$

$$y' = y + 1$$

2D transformations

Scaling

Shape scaling is achieved by multiplying coordinates

$$x' = 2x$$
$$y' = 1.5y$$

This transform results in a horizontal scaling of 2 and a vertical scaling of 1.5.

Note that a point located at the origin does not change its place, therefore, scaling is relative to the origin.

2D transformations

Scaling

Fig. 7.2 The scaled shape results by multiplying every x-coordinate by 2 and every y-coordinate by 1.5.

The transform is

$$x' = 2x$$

$$y' = 1.5y$$

2D transformations

Reflection

To reflect a shape relative to the *y*-axis

$$x' = -x$$

$$y' = y$$

To reflect a shape relative to the *x*-axis

$$x' = x$$

$$y' = -y$$

2D transformations

Reflection

Fig. 7.3 The top right-hand shape can give rise to the three reflections simply by reversing the signs of coordinates.

The transform is

$$x' = \pm x$$

$$y' = \pm y$$

Matrices

Matrix notation was investigated by the British mathematician Cayley around 1858.

Caley formalized matrix algebra along with the American mathematicians Benjamin and Charles Pierce.

Carl Gauss (1777-1855) had proved that transformations were not commutative, i.e. $T_1 \times T_2 \neq T_2 \times T_1$, and Caley's matrix notation would clarify such observations.

Consider the transformation T_1

$$T_1$$
 $x' = ax + by$ $y' = cx + dy$

Caley proposed separating the constants from the variables as follows

$$\mathbf{T}_{1} \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix}$$

Matrices

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

Scaling

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} 2 & 0 \\ 0 & 1.5 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix}$$

Reflection (about the y axis)

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

Reflection (about the x axis)

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

Translation

?

Homogeneous coordinates

Homogeneous coordinates surfaced in the early 1800s where they were independently proposed by A. F. Möbius (who invented a one-sided curled band), Feuerbach, Étienne Bobillier, and Plücker.

Möbius named them barycentric coordinates.

They have also been called *areal coordinates* because of their area calculating properties.

Homogeneous coordinates

Homogeneous coordinates define a point in a plane using three coordinates instead of two.

Initially, Plücker located a homogeneous point relative to the sides of a triangle, but later revised his notation to the one employed in contemporary mathematics and computer graphics.

This states that for a point P with coordinates (x, y) there exists a homogeneous point (xt, yt, t) such that X = x/t and Y = y/t.

For example, the point (3, 4) has homogeneous coordinates (6, 8, 2), because 3 = 6/2 and 4 = 8/2.

But the homogeneous point (6, 8, 2) is not unique to (3, 4); (12, 16, 4), (15, 20, 5) and (300, 400, 100) are all possible homogeneous coordinates for (3, 4).

Homogeneous coordinates

Fig. 7.4 2D homogeneous coordinates can be visualized as a plane in 3D space, generally where t=1, for

Homogeneous coordinates

Consider the following transformation on the homogeneous point (x, y, 1)

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

This expands to

$$x' = ax + by + c$$
$$y' = dx + ey + f$$
$$1 = 1$$

which solves the above problem of translating.

Basically, we ignore the third coordinate 1.

Homogeneous coordinates 2D translation

The algebraic and matrix notation for 2D translation is

$$x' = x + t_{x}$$
$$y' = y + t_{y}$$

or using matrices

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

e.g.

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & 3 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Translates a shape 2 in the x directions and 3 in the y direction.

Homogeneous coordinates

2D scaling

The algebraic and matrix notation for 2D scaling is

$$x' = s_{\chi} x$$
$$y' = s_{\chi} y$$

or using matrices

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s_{\mathcal{X}} & 0 & 0 \\ 0 & s_{\mathcal{Y}} & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

e.g.

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 1.5 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Scales by a factor of 2 in the x direction and 1.5 in the y direction.

Homogeneous coordinates 2D scaling relative to a point

To scale relative to another point (p_x, p_y) :

- 1: Subtract (p_x, p_y) from (x, y) respectively. This effectively translates the reference point (p_x, p_y) back to the origin.
- 2: Perform the scaling operation.
- 3: Add (p_x, p_y) back to (x, y) respectively, to compensate for the original subtraction.

$$x' = s_x (x - p_x) + p_x$$

 $y' = s_y (y - p_y) + p_y$

which simplifies to

$$x' = s_x x + p_x (1 - s_x)$$

 $y' = s_y y + p_y (1 - s_y)$

or in a homogeneous matrix form

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & p_x (1 - s_x) \\ 0 & s_y & p_y (1 - s_y) \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Homogeneous coordinates 2D scaling relative to a point

Example

To scale a shape by 2 relative to the point (1, 1)

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & -1 \\ 0 & 2 & -1 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$x' = 2x - 1$$
$$y' = 2y - 1$$

Homogeneous coordinates 2D reflections

The matrix notation for reflecting about the y axis is

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

or about the x axis

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

Homogeneous coordinates

2D reflections relative to a line

To make a reflection about an arbitrary vertical or horizontal axis.

- e.g. To make a reflection about the vertical axis x = 1.
- 1: Subtract 1 from the *x*-coordinate.

 This effectively makes the *x* = 1 axis coincident with the major *y* axis.
- 2: Perform the reflection by reversing the sign of the modified *x* coordinate.
- 3: Add 1 to the reflected coordinate to compensate for the original subtraction.

$$x_1 = x - 1$$

 $x_2 = -(x - 1)$
 $x' = -(x - 1) + 1$

which simplifies to

$$x' = -x + 2$$
$$y' = y$$

Homogeneous coordinates

2D reflections relative to a line

$$x' = -x + 2$$
$$y' = y$$

or in matrix form

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} -1 & 0 & 2 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Fig. 7.5 The shape on the right is reflected

Homogeneous coordinates

2D reflection relative to a line

A similar transform is used for reflections about an arbitrary x-axis, $y = a_y$

$$x' = x$$

 $y' = -(y - a_y) + a_y = -y + 2a_y$

In matrix form

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 2a_y \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

2D Shearing

A shape is sheared by leaning it over at an angle β . The y-coordinate remains unchanged but the x-coordinate is a function of y and $\tan(\beta)$

$$x' = x + y \tan(\beta)$$
$$y' = y$$

Y

Maths for Computer Graphics

Fig. 7.6 The original square shape is sheared to the right by and angle β , and the horizontal shift is proportional to $ytan(\beta)$.

2D Shearing

In matrix form

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & \tan(\beta) & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

2D Rotation

A point P(x, y) is to be rotated by an angle β about the origin to P'(x', y').

Fig. 7.7 The point P(x, y) is rotated through an angle β to P'(x', y').

$$x' = R\cos(\theta + \beta)$$

$$y' = R\sin(\theta + \beta)$$

2D Rotation

$$x' = R\cos(\theta + \beta)$$
$$y' = R\sin(\theta + \beta)$$

therefore

$$x' = R(\cos(\theta)\cos(\beta) - \sin(\theta)\sin(\beta))$$

$$y' = R(\sin(\theta)\cos(\beta) + \cos(\theta)\sin(\beta))$$

$$x' = R\left(\frac{x}{R}\cos(\beta) - \frac{y}{R}\sin(\beta)\right)$$

$$y' = R\left(\frac{y}{R}\cos(\beta) + \frac{x}{R}\sin(\beta)\right)$$

$$x' = x\cos(\beta) - y\sin(\beta)$$

$$y' = x\sin(\beta) + y\cos(\beta)$$

In matrix form

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(\beta) & -\sin(\beta) & 0 \\ \sin(\beta) & \cos(\beta) & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

2D Rotation

Example

To rotate a point by 90° the matrix becomes

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

Thus the point (1, 0) becomes (0, 1).

If we rotate by 360° the matrix becomes

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Such a matrix has a null effect and is called an *identity matrix*.

2D Rotation about an arbitrary point (p_x, p_y)

- 1: Subtract (p_x, p_y) from the coordinates (x, y).
- 2: Perform the rotation.
- 3: Add (p_{χ}, p_{χ}) to the rotated coordinates.
- 1: Subtract (p_x, p_y)

$$x_1 = (x - p_x)$$

$$y_1 = (y - p_y)$$

2: Rotate β about the origin

$$x_2 = (x - p_x)\cos(\beta) - (y - p_y)\sin(\beta)$$

$$y_2 = (x - p_x)\sin(\beta) + (y - p_y)\cos(\beta)$$

3: Add (p_x, p_y)

$$x' = (x - p_{\chi})\cos(\beta) - (y - p_{\chi})\sin(\beta) + p_{\chi}$$

$$y' = (x - p_x)\sin(\beta) + (y - p_y)\cos(\beta) + p_y$$

simplifying

$$x' = x\cos(\beta) - y\sin(\beta) + p_x(1 - \cos(\beta)) + p_y\sin(\beta)$$

$$y' = x\sin(\beta) + y\cos(\beta) + p_y(1-\cos(\beta)) - p_x\sin(\beta)$$

2D Rotation about an arbitrary point

$$x' = x\cos(\beta) - y\sin(\beta) + p_x(1 - \cos(\beta)) + p_y\sin(\beta)$$
$$y' = x\sin(\beta) + y\cos(\beta) + p_y(1 - \cos(\beta)) - p_x\sin(\beta)$$

In matrix form

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(\beta) & -\sin(\beta) & p_x(1-\cos(\beta)) + p_y\sin(\beta) \\ \sin(\beta) & \cos(\beta) & p_y(1-\cos(\beta)) - p_x\sin(\beta) \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

WHICH CAN NOT BE MEMORISED!!

2D Scaling about a point

To scale a point (x, y) relative to some point (p_x, p_y) we:

1: translate $(-p_x, -p_y)$

2: perform the scaling (s_x, s_y)

3: translate (p_x, p_y)

In matrix form

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = [\text{translate}(p_x, p_y)] \cdot [\text{scale}(s_x, s_y)] \cdot [\text{translate}(-p_x, -p_y)] \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

which becomes

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & p_x \\ 0 & 1 & p_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -p_x \\ 0 & 1 & -p_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

2D Scaling about a point

Concatenating

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & p_x \\ 0 & 1 & p_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -p_x \\ 0 & 1 & -p_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & p_x \\ 0 & 1 & p_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & -s_x p_x \\ 0 & s_y & -s_y p_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

and finally

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & -s_x p_x \\ 0 & s_y & -s_y p_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

2D reflections about an arbitrary axis

A reflection about an arbitrary axis $x = a_x$, parallel with the y-axis, is given by

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = [translate (a_x, 0)] \cdot [reflection] \cdot [translate (-a_x, 0)] \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

which expands to

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & a_x \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & -a_x \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & a_x \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} -1 & 0 & a_x \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} -1 & 0 & 2a_x \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

2D rotation about an arbitrary point

A rotation about the origin is given by

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(\beta) & -\sin(\beta) & 0 \\ \sin(\beta) & \cos(\beta) & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

A rotation about an arbitrary point (p_x, p_y)

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = [\text{translate}(p_x, p_y)] \cdot [\text{rotate}\beta] \cdot [\text{translate}(-p_x, -p_y)] \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

which expands to

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & p_x \\ 0 & 1 & p_y \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos(\beta) & -\sin(\beta) & 0 \\ \sin(\beta) & \cos(\beta) & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & -p_x \\ 0 & 1 & -p_y \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(\beta) & -\sin(\beta) & p_x(1-\cos(\beta)) + p_y\sin(\beta) \\ \sin(\beta) & \cos(\beta) & p_y(1-\cos(\beta)) - p_x\sin(\beta) \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

3D transformations

3D translation

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

3D scaling

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

3D scaling relative to a point

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 & p_x(1-s_x) \\ 0 & s_y & 0 & p_y(1-s_y) \\ 0 & 0 & s_z & p_z(1-s_z) \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

3D Rotations

Fig. 7.8 Rotating P about the z-axis.

$$x' = x\cos(\beta) - y\sin(\beta)$$
$$y' = x\sin(\beta) + y\cos(\beta)$$
$$z' = z$$

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(\beta) & -\sin(\beta) & 0 & 0 \\ \sin(\beta) & \cos(\beta) & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

3D Rotations

When rotating about the x-axis, the x-coordinate remains constant whilst the y- and z-coordinates are changed. Algebraically, this is

$$x' = x$$

$$y' = y\cos(\beta) - z\sin(\beta)$$

$$z' = y\sin(\beta) + z\cos(\beta)$$

In a matrix transform

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos(\beta) & -\sin(\beta) & 0 \\ 0 & \sin(\beta) & \cos(\beta) & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

3D Rotations

When rotating about the y-axis, the y-coordinate remains constant whilst the x- and z-coordinates are changed. Algebraically, this is

$$x' = z \sin(\beta) + x \cos(\beta)$$
$$y' = y$$
$$z' = z \cos(\beta) - x \sin(\beta)$$

In matrix form

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(\beta) & 0 & \sin(\beta) & 0 \\ 0 & 1 & 0 & 0 \\ -\sin(\beta) & 0 & \cos(\beta) & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Yaw, Pitch and Roll rotations

Fig. 7.9 The convention for roll, pitch and yaw

Roll about the z axis

Pitch about the x axis

Yaw about the y axis

Roll, Pitch and Yaw Euler rotations

rotate *roll* about the *z*-axis

$$\begin{bmatrix} \cos(roll) & -\sin(roll) & 0 & 0 \\ \sin(roll) & \cos(roll) & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

rotate *pitch* about the *x*-axis

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos(pitch) & -\sin(pitch) & 0 \\ 0 & \sin(pitch) & \cos(pitch) & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

rotate *yaw* about the *y*-axis

$$\begin{bmatrix} \cos(yaw) & 0 & \sin(yaw) & 0 \\ 0 & 1 & 0 & 0 \\ -\sin(yaw) & 0 & \cos(yaw) & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Combined rotations

A common way of combining yaw, pitch and roll is

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = [yaw] \cdot [pitch] \cdot [roll] \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

If translation is involved

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = [translate] \cdot [yaw] \cdot [pitch] \cdot [roll] \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

The vertex is first rotated about the z-axis (roll), followed by a rotation about the x-axis (pitch), followed by a rotation about the y-axis (yaw), then translated.

Euler rotations are relative to the fixed frame of reference.

Gimbal Lock

Fig. 7.12 The X'Y'Z' axial system after a roll of 45°.

Fig. 7.13 The X'Y'Z' axial system after a pitch of 90°.

Figure 7.12 shows the orientation of X'Y'Z' after it is subjected to a roll of 45° about the z-axis.

Figure 7.13 shows the orientation of X'Y'Z' after it is subjected to a pitch of 90° about the *x*-axis.

If we now performed a yaw of 45° about the z-axis, it would rotate the x'-axis towards the x-axis, counteracting the effect of the original roll.

Effectively, a yaw has become a negative roll rotation, caused by the 90° pitch. This situation is known as *gimbal lock*, because one degree of rotation has been lost.

Rotating about an axis

Fig. 7.14 Rotating a point about an axis parallel with the z-axis.

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} translat & p_x, p_y, 0 \end{bmatrix} \cdot \begin{bmatrix} rotate & f \end{bmatrix} \cdot \begin{bmatrix} translat & -p_x, -p_y, 0 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Or in matrix form

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(\beta) & -\sin(\beta) & 0 & p_x(1-\cos(\beta)) + p_y\sin(\beta) \\ \sin(\beta) & \cos(\beta) & 0 & p_y(1-\cos(\beta)) - p_x\sin(\beta) \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Determinants

Determinants arise in the solution of linear equations

$$c_1 = a_1 x + b_1 y$$

$$c_2 = a_2 x + b_2 y$$

Solving for x

Multiply (1) by b_2 and (2) by b_1

$$c_1 b_2 = a_1 b_2 x + b_1 b_2 y$$

$$c_2 b_1 = a_2 b_1 x + b_1 b_2 y$$

Then subtract

$$c_1b_2 - c_2b_1 = a_1b_2x - a_2b_1x$$

$$x = \frac{c_1 b_2 - c_2 b_1}{a_1 b_2 - a_2 b_1}$$

Provided that the denominator $a_1b_2 - a_2b_1 \neq 0$.

Determinants

$$c_1 = a_1 x + b_1 y \tag{1}$$

$$c_2 = a_2 x + b_2 y \tag{2}$$

Solving for y

Multiply (1) by a_2 and (2) by a_1

$$a_2 c_1 = a_1 a_2 x + a_2 b_1 y$$

$$a_1c_2 = a_1a_2x + a_1b_2y$$

Subtracting

$$a_1c_2 - a_2c_1 = a_1b_2y - a_2b_1y$$

$$y = \frac{a_1 c_2 - a_2 c_1}{a_1 b_2 - a_2 b_1}$$

Provided that the denominator $a_1b_2 - a_2b_1 \neq 0$.

Determinants

$$x = \frac{c_1 b_2 - c_2 b_1}{a_1 b_2 - a_2 b_1}$$

$$y = \frac{a_1 c_2 - a_2 c_1}{a_1 b_2 - a_2 b_1}$$

Let

$$\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} = a_1 b_2 - a_2 b_1 =$$
the determinat

$$\frac{x}{c_1b_2 - c_2b_1} = \frac{1}{a_1b_2 - a_2b_1}$$

$$\frac{y}{a_1 c_2 - a_2 c_1} = \frac{1}{a_1 b_2 - a_2 b_1}$$

$$\frac{x}{c_1 b_2 - c_2 b_1} = \frac{y}{a_1 c_2 - a_2 c_1} = \frac{1}{a_1 b_2 - a_2 b_1}$$

Et voila!

$$\frac{x}{\begin{vmatrix} c_1 & b_1 \\ c_2 & b_2 \end{vmatrix}} = \frac{y}{\begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix}} = \frac{1}{\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}}$$

Determinants summary

$$c_1 = a_1 x + b_1 y$$
$$c_2 = a_2 x + b_2 y$$

$$\begin{bmatrix} c_1 \\ c_2 \end{bmatrix} = \begin{bmatrix} a_1 & b_1 \\ a_2 & b_2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

$$\frac{x}{\begin{vmatrix} c_1 & b_1 \\ c_2 & b_2 \end{vmatrix}} = \frac{y}{\begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix}} = \frac{1}{\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}}$$

Example

$$10 = 2x + y$$

$$4 = 5x - y$$

$$\frac{x}{\begin{vmatrix} 10 & 1 \\ 4 & -1 \end{vmatrix}} = \frac{y}{\begin{vmatrix} 2 & 10 \\ 5 & 4 \end{vmatrix}} = \frac{1}{\begin{vmatrix} 2 & 1 \\ 5 & -1 \end{vmatrix}}$$

$$\frac{x}{-14} = \frac{y}{-42} = \frac{1}{-7}$$

Therefore
$$x = 2$$
 and $y = 6$

Determinants

With a set of three linear equations:

$$d_{1} = a_{1}x + b_{1}y + c_{1}z$$

$$d_{2} = a_{2}x + b_{2}y + c_{2}z$$

$$d_{3} = a_{3}x + b_{3}y + c_{3}z$$

the value of x is defined as

$$x = \frac{d_1b_2c_3 - d_1b_3c_2 + d_2b_3c_1 - d_2b_1c_3 + d_3b_1c_2 - d_3b_2c_1}{a_1b_2c_3 - a_1b_3c_2 + a_2b_3c_1 - a_2b_1c_3 + a_3b_1c_2 - a_3b_2c_1}$$

with similar expressions for y and z.

Once more, the denominator comes from the determinant of the matrix associated with the matrix formulation of the linear equations:

Determinants

$$d_{1} = a_{1}x + b_{1}y + c_{1}z$$

$$d_{2} = a_{2}x + b_{2}y + c_{2}z$$

$$d_{3} = a_{3}x + b_{3}y + c_{3}z$$

$$\begin{bmatrix} d_{1} \\ d_{2} \\ d_{3} \end{bmatrix} = \begin{bmatrix} a_{1} & b_{1} & c_{1} \\ a_{2} & b_{2} & c_{2} \\ a_{3} & b_{3} & c_{3} \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

therefore

$$\frac{x}{\begin{vmatrix} d_1 & b_1 & c_1 \\ d_2 & b_2 & c_2 \\ d_3 & b_3 & c_3 \end{vmatrix}} = \frac{y}{\begin{vmatrix} a_1 & c_1 & d_1 \\ a_2 & c_2 & d_2 \\ a_3 & c_3 & d_3 \end{vmatrix}} = \frac{z}{\begin{vmatrix} a_1 & b_1 & d_1 \\ a_2 & b_2 & d_2 \\ a_3 & b_3 & d_3 \end{vmatrix}} = \frac{1}{\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}}$$

$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = a_1 b_2 c_3 - a_1 b_3 c_2 + a_2 b_3 c_1 - a_2 b_1 c_3 + a_3 b_1 c_2 - a_3 b_2$$

which can be written

$$\begin{vmatrix} a_1 \\ b_3 \\ c_3 \end{vmatrix} - \begin{vmatrix} a_2 \\ b_3 \\ c_3 \end{vmatrix} + \begin{vmatrix} b_1 \\ b_3 \\ c_3 \end{vmatrix} + \begin{vmatrix} a_3 \\ b_1 \\ c_2 \end{vmatrix} + \begin{vmatrix} c_1 \\ c_2 \end{vmatrix}$$

Graphical interpretation of the determinant

Consider the transform

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

The determinant of the transform is ad - cb.

The vertices of the unit-square are moved as follows

$$(0,0) \Rightarrow (0,0)$$

$$(1,0) \Rightarrow (a,c)$$

$$(1,1) \Rightarrow (a+b,c+d)$$

$$(0,1) \Rightarrow (b,d)$$

Determinant and the unit square

Fig. 7.28 The inner parallelogram is the transformed unit

$$area = (a+b)(c+d) - B - C - D - E - F - G$$

= $ac + ad + cb + bd - \frac{1}{2}bd - cb - \frac{1}{2}ac - \frac{1}{2}bd - cb - \frac{1}{2}ac$
= $ad - cb$

which is the determinant of the transform.

But as the area of the original unit-square was 1, the determinant of the transform controls the scaling factor applied to the transformed shape.

Determinant of a transform

This transform encodes a scaling of 2, and results in an overall area scaling of 4

$$\begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix}$$
 and the determinant is $\begin{vmatrix} 2 & 0 \\ 0 & 2 \end{vmatrix} = 4$

This transform encodes a scaling of 3 and a translation of (3, 3), and results in an overall area scaling of 9:

$$\begin{bmatrix} 3 & 0 & 3 \\ 0 & 3 & 3 \\ 0 & 0 & 1 \end{bmatrix}$$
 and the determinant is

$$3 \begin{vmatrix} 3 & 3 \\ 0 & 1 \end{vmatrix} - 0 \begin{vmatrix} 0 & 3 \\ 0 & 1 \end{vmatrix} + 0 \begin{vmatrix} 0 & 3 \\ 3 & 3 \end{vmatrix} = 9$$

Consider the rotate transform

$$\begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$
 its determinant is $\cos^2(\theta) + \sin^2(\theta) = 1$