Computer Graphics (CS 543) Lecture 3c: Linear Algebra for Graphics (Points, Scalars, Vectors)

Prof Emmanuel Agu

Computer Science Dept. Worcester Polytechnic Institute (WPI)

Points, Scalars and Vectors

- Points, vectors defined relative to a coordinate system
- Point: Location in coordinate system
- Example: Point (5,4)
- Cannot add or scale points

Vectors - wandm

- ULMA ADINIMA Vectors
- Magnitude
- Direction Name
- NO position
- Can be added, scaled, rotated
- CG vectors: 2, 3 or 4 dimensions

Vector-Point Relationship

Subtract 2 points = vector

$$\mathbf{v} = Q - P_{\mathbf{r}} \neq P - Q \text{ } \mathbf{n} \text{ } \mathbf$$

point + vector = point

$$P + \mathbf{v} = Q$$
 unga Q ?a

Vector Operations

Define vectors

$$\mathbf{a} = (a_{1,}a_{2}, a_{3})$$

$$\mathbf{b} = (b_{1,}b_2,b_3)$$

Then vector addition:

$$\mathbf{a} + \mathbf{b} = (a_1 + b_1, a_2 + b_2, a_3 + b_3)$$

Vector Operations

- Define scalar, s
- Scaling vector by a scalar

$$\mathbf{a}s = (a_1s, a_2s, a_3s)$$

$$\mathbf{a} - \mathbf{b}$$

$$=(a_1+(-b_1),a_2+(-b_2),a_3+(-b_3))$$

Note vector subtraction:

Vector Operations: Examples

Scaling vector by a scalar
 Vector addition:

$$\mathbf{a}s = (a_1s, a_2s, a_3s)$$
 $\mathbf{a} + \mathbf{b} = (a_1 + b_1, a_2 + b_2, a_3 + b_3)$

• For example, if a=(2,5,6) and b=(-2,7,1) and s=6, then

$$\mathbf{a} + \mathbf{b} = (a_1 + b_{1,a_2} + b_{2,a_3} + b_{3}) = (0,12,7)$$

$$\mathbf{a}s = (a_1s, a_2s, a_3s) = (12,30,36)$$

Magnitude of a Vector

การคำนาน เนค เวคเตอร์

Magnitude of a 3 1

$$|\mathbf{a}| = \sqrt{a_1^2 + a_2^2 \dots + a_n^2}$$

Normalizing a vector (unit vector)

$$\hat{\mathbf{a}} = \frac{\mathbf{a}}{|\mathbf{a}|} = \frac{vector}{magnitude}$$

• Note magnitude of normalized vector = 1. i.e

$$\sqrt{a_1^2 + a_2^2 + a_2^2} = 1$$
 = $3 \cos \sqrt{a_1}$

Magnitude of a Vector

• Example: if a = (2, 5, 6)

$$|\mathbf{a}| = \sqrt{2^2 + 5^2 + 6^2} = \sqrt{65}$$

• Normalizing a

$$\hat{\mathbf{a}} = \left(\frac{2}{\sqrt{65}}, \frac{5}{\sqrt{65}}, \frac{6}{\sqrt{65}}\right)$$

นา เวดาชาง 1 หน่วน เม ส

Dot Product (Scalar product)

Dot product, 2 vector

$$d = \mathbf{a} \cdot \mathbf{b} = a_1 \cdot b_1 + a_2 \cdot b_2 \cdot \dots + a_3 \cdot b_3$$

• For example, if a=(2,3,1) and b=(0,4,-1) then

$$a \cdot b = (2 \times 0) + (3 \times 4) + (1 \times -1)$$

= 0 + 12 - 1 = 11

Properties of Dot Products

คุณภมป์ลิงอง Dot Products

Symmetry (or commutative):

$$\mathbf{a} \cdot \mathbf{b} = \mathbf{b} \cdot \mathbf{a}$$
 \leftarrow 5 $\tilde{a} \cup \tilde{c} \tilde{n} = 0$

• Linearity:

$$(\mathbf{a} + \mathbf{c}) \cdot \mathbf{b} = \mathbf{a} \cdot \mathbf{b} + \mathbf{c} \cdot \mathbf{b}$$

• Homogeneity:

$$(s\mathbf{a}) \cdot \mathbf{b} = s(\mathbf{a} \cdot \mathbf{b})$$

And

$$|\mathbf{b}|^2 = \mathbf{b} \cdot \mathbf{b}$$
 un varia no 2 wester

Angle Between Two Vectors

ui pp ws 2 vectors

$$\mathbf{b} = (|\mathbf{b}|\cos\phi_b, |\mathbf{b}|\sin\phi_b)$$

$$\mathbf{c} = (|\mathbf{c}|\cos\phi_c, |\mathbf{c}|\sin\phi_c)$$

$$\mathbf{b} \cdot \mathbf{c} = |\mathbf{b}| |\mathbf{c}| \cos \theta$$

Angle Between Two Vectors

- Problem: Find angle b/w vectors $\mathbf{b} = (3,4)$ and $\mathbf{c} = (5,2)$
- Step 1: Find magnitudes of vectors **b** and **c**

$$|\mathbf{b}| = \sqrt{3^2 + 4^2} = \sqrt{25} = 5$$

 $|\mathbf{c}| = \sqrt{5^2 + 2^2} = \sqrt{29}$

Step 2: Normalize vectors b and c

$$\hat{\mathbf{b}} = \left(\frac{3}{5}, \frac{4}{5}\right) \qquad \hat{\mathbf{c}} = \left(\frac{5}{\sqrt{29}}, \frac{2}{\sqrt{29}}\right)$$

Angle Between Two Vectors

• Step 3: Find angle as dot product $\hat{\mathbf{b}} \bullet \hat{\mathbf{c}}$

$$\hat{\mathbf{b}} \bullet \hat{\mathbf{c}} = \left(\frac{3}{5}, \frac{4}{5}\right) \bullet \left(\frac{5}{\sqrt{29}}, \frac{2}{\sqrt{29}}\right)$$

$$\hat{\mathbf{b}} \bullet \hat{\mathbf{c}} = \frac{15}{5\sqrt{29}} + \frac{8}{5\sqrt{29}} = \frac{23}{5\sqrt{29}} = 0.85422$$

• Step 4: Find angle as inverse cosine

าง func อารีโกลง ผ่าน library
math → c, python
เกเรียกใจ func ถึงของับอารีโกลง พี่ร่องเท็ม
หม่วน ให่ ใช้ เป็นองฮา หน่วน เป็น radiun

$$\theta = a\cos(0.85422) = 31.326^{\circ}$$

Standard Unit Vectors

Define

$$\mathbf{i} = (1,0,0)$$

$$\mathbf{j} = (0,1,0)$$

$$\mathbf{k} = (0,0,1)$$

So that any vector,

$$\mathbf{v} = (a, b, c) = a\mathbf{i} + b\mathbf{j} + c\mathbf{k}$$

Cross Product (Vector product)

If

$$\mathbf{a} = (a_x, a_y, a_z) \qquad \mathbf{b} = (b_x, b_y, b_z)$$

Then

คลาง กรเท de terminace 94 linear 3+ 7-

$$\mathbf{a} \times \mathbf{b} = (a_y b_z - a_z b_y) \mathbf{i} - (a_x b_z - a_z b_x) \mathbf{j} + (a_x b_y - a_y b_x) \mathbf{k}$$

Remember using determinant

$$\begin{vmatrix} i & j & k \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix}$$

12/11/00s no or anniv vecter a vecter b

Note: a x **b** is perpendicular to **a** and **b**

Cross Product

Note: a x b is perpendicular to both a and b

Cross Product (Vector product)

Calculate **a** \mathbf{x} **b** if a = (3,0,2) and $\mathbf{b} = (4,1,8)$

$$\mathbf{a} = (3,0,2)$$
 $\mathbf{b} = (4,1,8)$

Using determinant

$$\begin{vmatrix} i & j & k \\ 3 & 0 & 2 \\ 4 & 1 & 8 \end{vmatrix}$$

Then

$$\mathbf{a} \times \mathbf{b} = (0-2)\mathbf{i} - (24-8)\mathbf{j} + (3-0)\mathbf{k}$$
$$= -2\mathbf{i} - 16\mathbf{j} + 3\mathbf{k}$$

Normal for Triangle using Cross Product Method

plane
$$\mathbf{n} \cdot (\mathbf{p} - \mathbf{p}_0) = 0$$

$$\mathbf{n} = (\mathbf{p}_1 - \mathbf{p}_0) \times (\mathbf{p}_2 - \mathbf{p}_0)$$

$$\mathbf{p}_1$$
normalize $\mathbf{n} \leftarrow \mathbf{n}/|\mathbf{n}|$

$$\mathbf{p}_0$$

Note that right-hand rule determines outward face

- Problems with cross product method:
 - calculation difficult by hand, tedious จังงร, น่างึง
 - If 2 vectors almost parallel, cross product is small
 - Numerical inaccuracy may result

र्वेण्ड्रियार

- Proposed by Martin Newell at Utah (teapot guy)
 - Uses formulae, suitable for computer
 - Compute during mesh generation
 - Robust!

Newell Method Example

- Example: Find normal of polygon with vertices
 P0 = (6,1,4), P1=(7,0,9) and P2 = (1,1,2)
- Using simple cross product:

$$((7,0,9)-(6,1,4)) \times ((1,1,2)-(6,1,4)) = (2,-23,-5)$$

P1 - P0

Formulae: Normal N = (mx, my, mz)

$$m_{x} = \sum_{i=0}^{N-1} \left(y_{i} - y_{\underbrace{next(i)}}^{\downarrow} \right) \left(z_{i} + z_{next(i)} \right)$$

$$m_y = \sum_{i=0}^{N-1} (z_i - z_{next(i)}) (x_i + x_{next(i)})$$

$$m_z = \sum_{i=0}^{N-1} (x_i - x_{next(i)}) (y_i + y_{next(i)})$$

Calculate x component of normal

$$m_{x} = \sum_{i=0}^{N-1} \left(y_{i} - y_{next(i)} \right) \left(z_{i} + z_{next(i)} \right)$$

$$m_{x} = \sum_{i=0}^{N-1} \left(y_{i} - y_{next(i)} \right) \left(z_{i} + z_{next(i)} \right)$$

$$m_{x} = (1)(13) + (-1)(11) + (0)(6)$$

$$m_{x} = 13 - 11 + 0$$

$$m_{x} = 2$$

	x	v	z
	A	<i>y</i>	
P0	6	1	4
P1	7	0	9
P2	1	1	2
P0	6	1	4

Calculate y component of normal

$$\begin{split} m_y &= \sum_{i=0}^{N-1} \left(z_i - z_{next(i)}\right) \! \left(x_i + x_{next(i)}\right) \\ q_{-q} &= (-4 + 7 + 4 + 1 + 6) \\ m_y &= (-5)(13) + (7)(8) + (-2)(7) \\ m_y &= -65 + 56 - 14 \\ m_y &= -23 \end{split}$$

Calculate z component of normal

$$m_{z} = \sum_{i=0}^{N-1} (x_{i} - x_{next(i)})(y_{i} + y_{next(i)})$$

$$m_{z} = (-1)(1) + (6)(1) + (-5)(2)$$

$$m_{z} = -1 + 6 - 10$$

$$m_{z} = -5$$
Po
$$m_{z} = 0$$
P1
$$m_{z} = 0$$
P2
$$m_{z} = 0$$
P0
$$m_{z} = 0$$
P1
$$m_{z} = 0$$
P2
$$m_{z} = 0$$
P0
$$m_{z} = 0$$
P1
$$m_{z} = 0$$
P2
$$m_{z} = 0$$
P3
$$m_{z} = 0$$
P4
$$m_{z} = 0$$
P5
$$m_{z} = 0$$
P6
$$m_{z} = 0$$
P7
$$m_{z} = 0$$
P8
$$m_{z} = 0$$
P9
$$m_{z} = 0$$
P1
$$m_{z} = 0$$
P9
$$m_{z} = 0$$
P1
$$m_{z} = 0$$
P1
$$m_{z} = 0$$
P2
$$m_{z} = 0$$
P3
$$m_{z} = 0$$
P6
$$m_{z} = 0$$
P7
$$m_{z} = 0$$
P8
$$m_{z} = 0$$
P9
$$m_{z} = 0$$
P9
$$m_{z} = 0$$

Note: Using Newell method yields same result as Cross product method (2,-23,-5)

inserted slide

12010025240A

Reflected Vector R can be computed using

$$R = (2 (N \cdot L))N - L$$
vector
scalar

Convexity

 An object is convex iff for any two points in the object all points on the straight line between these points are also in the object

References

- Angel and Shreiner, Interactive Computer Graphics, 6th edition, Chapter 3
- Hill and Kelley, Computer Graphics using OpenGL, 3rd edition, Sections 4.2 - 4.4