Geometry: 2-D Transformations

Outline

- Effects
- Mathematical representation
- OpenGL functions for applying

Why We Need Transformations

- Objects may have different locations, scales, and orientations
- Complex objects may be constructed by the transformation of simple objects
- Camera may have different locations and orientations

Example: Shape vs. Viewing Issues

Example: Shape vs. Viewing Issues

Transformations for modeling

1. Building complex objects from simpler parts

2-D Transformations

- Types
 - Translation
 - Scaling
 - Rotation
 - Shear, reflection

2-D Translation

2-D Translation

2-D Translation

Horizontal shift proportional to horizontal position

2-D Scaling

Vertical shift proportional to vertical position

2-D Scaling

2-D Scaling

2-D Rotation

This is a counterclockwise rotation

2-D Rotation

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} x\cos\theta - y\sin\theta \\ x\sin\theta + y\cos\theta \end{pmatrix}$$

2-D Rotation

$$\left(\begin{array}{c} x' \\ y' \end{array}\right) = \left(\begin{array}{cc} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{array}\right) \left(\begin{array}{c} x \\ y \end{array}\right)$$

2-D Rotation (uncentered)

$$\left(\begin{array}{c} x' \\ y' \end{array}\right) = \left(\begin{array}{cc} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{array}\right) \left(\begin{array}{c} x \\ y \end{array}\right)$$

2-D Rotation (uncentered)

$$\left(\begin{array}{c} x' \\ y' \end{array}\right) = \left(\begin{array}{cc} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{array}\right) \left(\begin{array}{c} x \\ y \end{array}\right)$$

2-D Shear (horizontal)

2-D Shear (horizontal)

Horizontal displacement proportional to vertical position

2-D Shear (horizontal)

2-D Reflection (vertical)

Representing Transformations

- Note that we've defined translation as a vector addition but rotation, scaling, etc. as matrix multiplications
- It's inconvenient to have two different operations (addition and multiplication) for different forms of transformation
- It would be desirable for all transformations to be expressed in a common form

Representing Transformations

- Note that we've defined translation as a vector addition but rotation, scaling, etc. as matrix multiplications
- It's inconvenient to have two different operations (addition and multiplication) for different forms of transformation
- It would be desirable for all transformations to be expressed in a common form
 - Solution: Homogeneous coordinates

Homogeneous Coordinates

- Let $\mathbf{x} = (x_1, \, \dots \, , \, x_n)^T$ be a point in Euclidean space
- Change to *homogeneous* coordinates:

$$\mathbf{x} = (\mathbf{x}^T, 1)^T$$

· Defined up to scale

$$(\mathbf{x}^T, 1)^T = > (w\mathbf{x}^T, w)^T$$

Can go back to non-homogeneous representation as follows:

$$(\mathbf{x}^T, w)^T = > \mathbf{x}/w$$

Homogeneous Coordinates: Translations

- 2-D translation of a point was expressed as a vector addition $\mathbf{x}' = \mathbf{x} + \mathbf{t}$
- Homogeneous coordinates allow it to be written as a multiplication by a 3 x 3 matrix:

$$\mathbf{x}' = \left(\begin{array}{cc} \mathbf{Id} & \mathbf{t} \\ \mathbf{0}^T & \mathbf{1} \end{array}\right) \mathbf{x}$$

Example: Translation with homogeneous coordinates

• Old way:
$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} x \\ y \end{pmatrix} + \begin{pmatrix} \Delta x \\ \Delta y \end{pmatrix}$$

• New way:

$$\left(\begin{array}{c} x'\\ y'\\ 1\end{array}\right) = \left(\begin{array}{ccc} 1 & 0 & \Delta x\\ 0 & 1 & \Delta y\\ 0 & 0 & 1\end{array}\right) \left(\begin{array}{c} x\\ y\\ 1\end{array}\right)$$

Homogeneous Coordinates: Rotations, etc.

• A 2-D rotation, scaling, shear or other transformation normally expressed by a 2 x 2 matrix $\bf R$ is written in homogeneous coordinates with the following 3 x 3 matrix:

$$\mathbf{x}' = \left(\begin{array}{cc} \mathbf{R} & \mathbf{0} \\ \mathbf{0}^T & \mathbf{1} \end{array}\right) \mathbf{x}$$

• The non-commutativity of matrix multiplication explains why different transformation orders give different results—i.e., $RT \neq TR$

2-D Transformations: Tilted Axes

- All of the scalings, reflections, etc. described so far are relative to the coordinate axes
- How can we perform a transformation relative to some tilted axis?
- Basic idea:
 - 1. Apply rotation so that tilted axis is aligned with a coordinate axis
 - 2. Apply desired transformation (reflection, shear, etc.) for that coordinate axis
 - 3. Apply inverse rotation so that tilted axis is "restored"

OpenGL's coordinates

- The underlying form of all points/vertices is a 4-D vector $(x,\,y,\,z,\,w)$
- If you do something in 2-D, OpenGL simply sets z=0 for you
- If the scale coordinate w is not set explicitly, OpenGL sets z=1 for you

2-D Transformations: OpenGL

- 2-D transformation functions
 - glTranslate(x, y, 0)
 - glScale(sx, sy, 0)
 - glRotate(theta, 0, 0, 1) (angle in degrees; direction is counterclockwise)
- Notes
 - Set glMatrixMode(GL_MODELVIEW) first
 - Transformations should be specified before drawing commands to be affected
 - Multiple transformations are applied in reverse order

Example: 2-D Translation in OpenGL

Limiting "Scope" of Transformations

- Transformations are ordinarily applied to all subsequent draw commands
- To limit effects, use push/pop functions:
 glPushMatrix();
 // transform
 // draw affected by transform
 glPopMatrix();
 // draw unaffected by transform