Lecture 2: Geometric Transformation

CSC 292/572, Fall 2020 Mobile Visual Computing

Logistics

- ▶ Written assignment 0 is up and is due Sept. 2 11:30 AM.
- Course schedule: https://www.cs.rochester.edu/courses/572/fall2020/schedule.html. You will find reading assignments and slides.
- Don't forget to sign up for the news flash presentation. Link sent in BB.
- ▶ Come and introduce yourself in the first 2 weeks during my office hour.
- Start thinking and talking to me about your final project idea.

Geometric Transformation

- Perhaps the single most important math for this course and for understanding all visual computing applications.
- ▶ This lecture is an introduction and overview of the concepts that will be used in later lectures, *not* a systematic treatment of geometric transformation.
- Assumes basic understanding of linear algebra. A nice and gentle introduction to linear algebra could be found in Chapter 5 of <u>Fundamentals of Computer</u> <u>Graphics</u> (log in using your UR NetID).
- ▶ Required reading: Chapter 6 of Fundamentals of Computer Graphics.

Geometric Transformation: What Is It?

There are many more: reflection, dilation, projection, etc.

Geometric Transformation: What Is It?

- ▶ Change the position of *all the points* in the space *in the same way*.
- A point P [x, y, z]. Think of it as a 1x3 matrix
- ► Transformation: change P [x, y, z] to P' [x', y', z']
- ▶ Mathematically, transforming P to P' is multiplying P with a 3x3 matrix T.
- Different transformations require different matrices.

$$\begin{bmatrix} x, y, z \end{bmatrix} x \begin{bmatrix} T_{00}, T_{01}, T_{02} \\ T_{10}, T_{11}, T_{12} \\ T_{20}, T_{21}, T_{22} \end{bmatrix} = \begin{bmatrix} x', y', z' \end{bmatrix}$$

▶ What should T be like if we want to keep x the same before and after the transformation — regardless of where P [x, y, z] is.

$$X' = XT_{00} + YT_{10} + ZT_{20} = X$$
, for $\forall x, y, z$

$$\begin{bmatrix} x, y, z \end{bmatrix} x \begin{bmatrix} T_{00}, T_{01}, T_{02} \\ T_{10}, T_{11}, T_{12} \\ T_{20}, T_{21}, T_{22} \end{bmatrix} = [x', y', z']$$

▶ What should T be like if we want to keep x the same before and after the transformation — regardless of where P [x, y, z] is.

$$x' = xT_{00} + yT_{10} + zT_{20} = x, for \forall x, y, z$$

$$\uparrow \qquad \uparrow \qquad \uparrow$$

$$1 \qquad 0 \qquad 0$$
 $[x, y, z] \qquad x \qquad \begin{bmatrix} 1 \\ 0 \\ T_{11}, T_{12} \\ T_{21}, T_{22} \end{bmatrix} = [x', y', z']$

▶ What should T be like if we want to keep y the same before and after the transformation — regardless of where P [x, y, z] is.

$$y' = xT_{01} + yT_{11} + zT_{21} = y, for \forall x, y, z$$

$$\uparrow \qquad \uparrow \qquad \uparrow$$

$$0 \qquad 1 \qquad 0$$

$$[x, y, z] \qquad x \qquad \begin{bmatrix} T_{00}, & 0 & T_{02} \\ T_{10}, & 1 & T_{12} \\ T_{20}, & 0 & T_{22} \end{bmatrix} = [x', y', z']$$

▶ What should T be like if we want to keep z the same before and after the transformation — regardless of where P [x, y, z] is.

$$z' = xT_{02} + yT_{12} + zT_{22} = z, \text{ for } \forall x, y, z$$

$$\uparrow \qquad \uparrow \qquad \uparrow$$

$$0 \qquad 0 \qquad 1$$

$$[x, y, z] \qquad x \qquad \begin{bmatrix} T_{00}, T_{01}, & 0 \\ T_{10}, T_{11}, & 0 \\ T_{20}, T_{21}, & 1 \end{bmatrix} = [x', y', z']$$

Identity Matrix

- ▶ What should T be like if we want to keep a point unchanged before and after the transformation regardless of where P [x, y, z] is?
- That matrix is called the identity matrix

[x, y, z] x
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = [x', y', z']$$

- ▶ Changing from P [x, y, z] to P' [S₀·x, S₁·y, S₂·z]
- ▶ The "scaling factor": [S₀, S₁, S₂]
- How should the transformation matrix look like?

$$\begin{bmatrix} x, y, z \end{bmatrix} x \begin{bmatrix} T_{00}, T_{01}, T_{02} \\ T_{10}, T_{11}, T_{12} \\ T_{20}, T_{21}, T_{22} \end{bmatrix} = \begin{bmatrix} x', y', z' \end{bmatrix}$$

- ▶ Changing from P [x, y, z] to P' [S₀·x, S₁·y, S₂·z]
- ▶ The "scaling factor": [S₀, S₁, S₂]
- How should the transformation matrix look like?

$$x' = xT_{00} + yT_{10} + zT_{20} = S_0x$$

$$\begin{bmatrix} x, y, z \end{bmatrix} x \begin{bmatrix} T_{00}, T_{01}, T_{02} \\ T_{10}, T_{11}, T_{12} \\ T_{20}, T_{21}, T_{22} \end{bmatrix} = \begin{bmatrix} x', y', z' \end{bmatrix}$$

- ▶ Changing from P [x, y, z] to P' [S₀·x, S₁·y, S₂·z]
- The "scaling factor": [S₀, S₁, S₂]
- How should the transformation matrix look like?

$$x' = xT_{00} + yT_{10} + zT_{20} = S_0x$$

$$\begin{bmatrix} x, y, z \end{bmatrix} x \begin{bmatrix} S_0 & T_{01}, T_{02} \\ 0 & T_{11}, T_{12} \\ 0 & T_{21}, T_{22} \end{bmatrix} = [x', y', z']$$

- ▶ Changing from P [x, y, z] to P' [S₀·x, S₁·y, S₂·z]
- ▶ The "scaling factor": [S₀, S₁, S₂]
- How should the transformation matrix look like?

$$x' = xT_{00} + yT_{10} + zT_{20} = S_0x$$

$$\begin{bmatrix} x, y, z \end{bmatrix} x \begin{bmatrix} S_0 & 0 & T_{02} \\ 0 & S_1 & T_{12} \\ 0 & 0 & T_{22} \end{bmatrix} = [x', y', z']$$

- ▶ Changing from P [x, y, z] to P' [S₀·x, S₁·y, S₂·z]
- ▶ The "scaling factor": [S₀, S₁, S₂]
- How should the transformation matrix look like?

$$x' = xT_{00} + yT_{10} + zT_{20} = S_0x$$

[x, y, z] x
$$\begin{bmatrix} S_0 & 0 & 0 \\ 0 & S_1 & 0 \\ 0 & 0 & S_2 \end{bmatrix} = [x', y', z']$$

- ▶ Changing from P [x, y, z] to P' [S₀·x, S₁·y, S₂·z]
- ▶ The "scaling factor": [S₀, S₁, S₂]
- ▶ How should the transformation matrix look like?

$$x' = xT_{00} + yT_{10} + zT_{20} = S_0x$$

 $\begin{bmatrix} x, y, z \end{bmatrix} x \begin{bmatrix} S_0 & 0 & 0 \\ 0 & S_1 & 0 \\ 0 & 0 & S_2 \end{bmatrix}$

Scaling matrix is a diagonal matrix

$$= [X', y', Z']$$

$$[x, y] \times \begin{bmatrix} 0.5, 0 \\ 0, 0.5 \end{bmatrix} = [x', y']$$
 $\begin{cases} x' = 0.5x \\ y' = 0.5y \end{cases}$

$$[x, y] \times \begin{bmatrix} 0.5, 0 \\ 0, 1.5 \end{bmatrix} = [x', y']$$
 $x' = 0.5x \\ y' = 1.5y$

$$x' = 0.5x$$
 $y' = 1.5y$

11

FCG 4e

• What should the transformation matrix be to rotate P around the z-axis by θ , regardless what P is?

$$\sin \alpha = y/r$$

 $\cos \alpha = x/r$

$$\sin \alpha = y/r$$

 $\cos \alpha = x/r$

$$sin(\alpha + \theta) = y' / r = sin \alpha * cos \theta + cos \alpha * sin \theta$$

= $y / r * cos \theta + x / r * sin \theta$

$$\sin \alpha = y/r$$

 $\cos \alpha = x/r$

$$\sin(\alpha + \theta) = y' / r = \sin \alpha * \cos \theta + \cos \alpha * \sin \theta$$
$$= y / r * \cos \theta + x / r * \sin \theta$$
$$y' / r = y / r * \cos \theta + x / r * \sin \theta$$

$$\sin \alpha = y/r$$

 $\cos \alpha = x/r$

$$\sin(\alpha + \theta) = y' / r = \sin \alpha * \cos \theta + \cos \alpha * \sin \theta$$

$$= y / r * \cos \theta + x / r * \sin \theta$$

$$y' / r = y / r * \cos \theta + x / r * \sin \theta$$

$$y' = y * \cos \theta + x * \sin \theta$$

$$\sin \alpha = y/r$$

 $\cos \alpha = x/r$

$$\sin(\alpha + \theta) = y' / r = \sin \alpha * \cos \theta + \cos \alpha * \sin \theta$$

$$= y / r * \cos \theta + x / r * \sin \theta$$

$$y' / r = y / r * \cos \theta + x / r * \sin \theta$$

$$y' = y * \cos \theta + x * \sin \theta$$

$$cos(\alpha + \theta) = x' / r = cos \alpha * cos \theta - sin \alpha * sin \theta$$

= x / r * cos \theta - y / r * sin \theta

$$\sin \alpha = y/r$$

 $\cos \alpha = x/r$

$$\sin(\alpha + \theta) = y' / r = \sin \alpha * \cos \theta + \cos \alpha * \sin \theta$$

$$= y / r * \cos \theta + x / r * \sin \theta$$

$$y' / r = y / r * \cos \theta + x / r * \sin \theta$$

$$y' = y * \cos \theta + x * \sin \theta$$

$$\cos(\alpha + \theta) = x' / r = \cos \alpha * \cos \theta - \sin \alpha * \sin \theta$$
$$= x / r * \cos \theta - y / r * \sin \theta$$
$$x' / r = x / r * \cos \theta - y / r * \sin \theta$$

$$\sin \alpha = y/r$$

 $\cos \alpha = x/r$

$$\sin(\alpha + \theta) = y' / r = \sin \alpha * \cos \theta + \cos \alpha * \sin \theta$$

$$= y / r * \cos \theta + x / r * \sin \theta$$

$$y' / r = y / r * \cos \theta + x / r * \sin \theta$$

$$y' = y * \cos \theta + x * \sin \theta$$

$$\cos(\alpha + \theta) = x' / r = \cos \alpha * \cos \theta - \sin \alpha * \sin \theta$$

$$= x / r * \cos \theta - y / r * \sin \theta$$

$$x' / r = x / r * \cos \theta - y / r * \sin \theta$$

$$x' = x * \cos \theta - y * \sin \theta$$

```
x' = x \cos \theta - y \sin \theta
y' = x \sin \theta + y \cos \theta
z' = z
```

$$\begin{bmatrix} x, y, z \end{bmatrix} x \begin{bmatrix} T_{00}, T_{01}, T_{02} \\ T_{10}, T_{11}, T_{12} \\ T_{20}, T_{21}, T_{22} \end{bmatrix} = \begin{bmatrix} x', y', z' \end{bmatrix}$$

$$x' = x \cos \theta - y \sin \theta = xT_{00} + yT_{10} + zT_{20}, for \forall x, y, z$$

$$y' = x \sin \theta + y \cos \theta = xT_{01} + yT_{11} + zT_{21}, for \forall x, y, z$$

$$z' = z = xT_{02} + yT_{12} + zT_{22}, for \forall x, y, z$$

$$\begin{bmatrix} T_{00}, T_{01}, T_{02} \\ T_{10}, T_{11}, T_{12} \\ T_{20}, T_{21}, T_{22} \end{bmatrix} = \begin{bmatrix} x', y', z' \end{bmatrix}$$

$$x' = x \cos \theta - y \sin \theta = xT_{00} + yT_{10} + zT_{20}, \text{ for } \forall x, y, z$$

$$y' = x \sin \theta + y \cos \theta = xT_{01} + yT_{11} + zT_{21}, \text{ for } \forall x, y, z$$

$$z' = z = xT_{02} + yT_{12} + zT_{22}, \text{ for } \forall x, y, z$$

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

$$x' = x \cos \theta - y \sin \theta = xT_{00} + yT_{10} + zT_{20}, for \forall x, y, z$$

$$y' = x \sin \theta + y \cos \theta = xT_{01} + yT_{11} + zT_{21}, for \forall x, y, z$$

$$z' = z = xT_{02} + yT_{12} + zT_{22}, for \forall x, y, z$$

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

z indeed doesn't change!

Rotation Matrix

Derive the rest in your homework.

Fixed after lecture

Orthogonal Matrix

- Rotation matrix is **orthogonal matrix**, whose transpose is the same as inversion.
 - The length of each row is 1.
 - The rows are orthogonal vectors to each other.
- Orthogonal vectors:
 - $\mathbf{v1}$ [x₁, y₁, z₁] and $\mathbf{v2}$ [x₂, y₂, z₂] are orthogonal if $\mathbf{v1} \cdot \mathbf{v2}$ = x₁x₂ + y₁y₂ + z₁z₂ = 0.
 - v1·v2 is called the dot (inner) product.

Length of
$$v1 = sqrt(v1 \cdot v1)$$

= $cos^2\theta + sin^2\theta + 0 = 1$

Fixed after lecture

Orthogonal Matrix

- Rotation matrix is **orthogonal matrix**, whose transpose is the same as inversion.
 - The length of each row is 1.
 - The rows are orthogonal vectors to each other.
- Orthogonal vectors:
 - $\mathbf{v1}$ [x₁, y₁, z₁] and $\mathbf{v2}$ [x₂, y₂, z₂] are orthogonal if $\mathbf{v1} \cdot \mathbf{v2}$ = x₁x₂ + y₁y₂ + z₁z₂ = 0.
 - > v1·v2 is called the dot (inner) product.
- Any orthogonal matrix can be used to represent a rotation (might be around an arbitrary axis though — more on this later).

Length of
$$\mathbf{v1} = \operatorname{sqrt}(\mathbf{v1} \cdot \mathbf{v1})$$

= $\cos^2 \theta + \sin^2 \theta + 0 = 1$

Fixed after lecture

Orthogonal Matrix

- ▶ Rotation matrix is **orthogonal matrix**, whose transpose is the same as inversion.
 - The length of each row is 1.
 - The rows are orthogonal vectors to each other.
- Orthogonal vectors:
 - $\mathbf{v1}$ [x₁, y₁, z₁] and $\mathbf{v2}$ [x₂, y₂, z₂] are orthogonal if $\mathbf{v1} \cdot \mathbf{v2}$ = x₁x₂ + y₁y₂ + z₁z₂ = 0.
 - > v1·v2 is called the dot (inner) product.
- Any orthogonal matrix can be used to represent a rotation (might be around an arbitrary axis though — more on this later).

An important property of $\mathbf{Q}^{\mathsf{T}} = \mathbf{Q}^{-1}$ orthogonal matrix: $\mathbf{Q} \mathbf{Q}^{\mathsf{T}} = \mathbf{I}$

Length of
$$v1 = sqrt(v1 \cdot v1)$$

= $cos^2\theta + sin^2\theta + 0 = 1$

Combining Transformations

For instance: rotate P around the z-axis, then around y-axis, and scale it.

Combining Transformations

For instance: rotate P around the z-axis, then around y-axis, and scale it.

1. First rotation: $P_{t1} = P \times T_z$

Combining Transformations

▶ For instance: rotate P around the z-axis, then around y-axis, and scale it.

- 1. First rotation: $P_{t1} = P \times T_z$
- 2. Second rotation: $P_{t2} = P_{t1} \times T_y$

▶ For instance: rotate P around the z-axis, then around y-axis, and scale it.

- 1. First rotation: $P_{t1} = P \times T_z$
- 2. Second rotation: $P_{t2} = P_{t1} \times T_y$
- 3. Scaling: $P' = P_{t2} \times T_s$

▶ For instance: rotate P around the z-axis, then around y-axis, and scale it.

- 1. First rotation: $P_{t1} = P \times T_z$
- 2. Second rotation: $P_{t2} = P_{t1} \times T_y$
- 3. Scaling: $P' = P_{t2} \times T_s$
- 4. Overall: $P' = P \times T_z \times T_y \times T_s$

For instance: rotate P around the z-axis, then around y-axis, and scale it.

- 1. First rotation: $P_{t1} = P \times T_z$
- 2. Second rotation: $P_{t2} = P_{t1} \times T_y$
- 3. Scaling: $P' = P_{t2} \times T_s$
- 4. Overall: $P' = P \times T_z \times T_y \times T_s$

Since matrix multiplication is **associative**, let $T = T_z \times T_y \times T_s$, which represents the combination effect of the three transformations

For instance: rotate P around the z-axis, then around y-axis, and scale it.

- 1. First rotation: $P_{t1} = P \times T_z$
- 2. Second rotation: $P_{t2} = P_{t1} \times T_y$
- 3. Scaling: $P' = P_{t2} \times T_s$
- 4. Overall: $P' = P \times T_z \times T_y \times T_s$
- 5. $P' = P \times T$

Since matrix multiplication is **associative**, let $T = T_z \times T_y \times T_s$, which represents the combination effect of the three transformations

- For instance: rotate P around the z-axis, then around y-axis, and scale it.
- Generally, combining transformations can be done by multiplying individual transformation matrices together first to derive a composite matrix, which is then applied once in the end.
 - 1. First rotation: $P_{t1} = P \times T_z$
 - 2. Second rotation: $P_{t2} = P_{t1} \times T_y$
 - 3. Scaling: $P' = P_{t2} \times T_s$
 - 4. Overall: $P' = P \times T_z \times T_y \times T_s$
 - 5. $P' = P \times T$

Since matrix multiplication is **associative**, let $T = T_z \times T_y \times T_s$, which represents the combination effect of the three transformations

Can we reorder the individual transformations?

- Can we reorder the individual transformations?
- Is rotating P around the z-axis, then around y-axis, and scaling P the same as rotating around y, then z, then scaling P?

- Can we reorder the individual transformations?
- Is rotating P around the z-axis, then around y-axis, and scaling P the same as rotating around y, then z, then scaling P?
 - $T_z \times T_y \times T_s = T_y \times T_z \times T_s?$

- Can we reorder the individual transformations?
- Is rotating P around the z-axis, then around y-axis, and scaling P the same as rotating around y, then z, then scaling P?
 - $T_z \times T_y \times T_s = T_y \times T_z \times T_s?$
- No. Matrix multiplication is not commutative.

- Can we reorder the individual transformations?
- Is rotating P around the z-axis, then around y-axis, and scaling P the same as rotating around y, then z, then scaling P?
 - $T_z \times T_y \times T_s = T_y \times T_z \times T_s?$
- No. Matrix multiplication is not commutative.

18

Decomposing Transformations

- Can we decompose any arbitrary transformation into a sequence of basic transformations?
- Yes. There are multiple ways. One common way is through singular value decomposition (SVD).
- Any arbitrary transformation can be composed as a rotation, a scaling, and another rotation.
- There are other ways to decompose a matrix and thus other ways to decompose a transformation.

- ▶ Move P [x, y, z] along the x-axis by Δx
- ▶ Move P [x, y, z] along the y-axis by Δy
- ▶ Move P [x, y, z] along the z-axis by Δz
- ▶ P [x, y, z] becomes P' [x + Δ x, y + Δ y, z + Δ z]

▶ What should the transformation matrix be if we want to move P [x, y, z] to P' [x + Δ x, y + Δ y, z + Δ z] regardless of where P is?

- ▶ What should the transformation matrix be if we want to move P [x, y, z] to P' [x + Δx , y + Δy , z + Δz] regardless of where P is?
- Can we treat it as scaling? What would the scaling factor be?

$$\triangleright$$
 S₁ = (y + \triangle y) / y = 1 + \triangle y / y

$$\triangleright$$
 S₂ = (z + \triangle z) / z = 1 + \triangle z / z

- The scaling factor depends on [x, y, z].
- ▶ So there is no single scaling factor that applies to all points P.
- ▶ Reducing translation to scaling isn't a general approach.

- ▶ What should the transformation matrix be if we want to move P [x, y, z] to P' [x + Δ x, y + Δ y, z + Δ z] regardless of where P is?
- Can we treat it as scaling? What would the scaling factor be?

- So there is no single scaling factor that applies to all points P.
- ▶ Reducing translation to scaling isn't a general approach.

What should the transformation matrix be?

$$X' = XT_{00} + YT_{10} + ZT_{20} = X + \Delta X$$

$$\begin{bmatrix} x, y, z \end{bmatrix} x \begin{bmatrix} T_{00}, T_{01}, T_{02} \\ T_{10}, T_{11}, T_{12} \\ T_{20}, T_{21}, T_{22} \end{bmatrix} = \begin{bmatrix} x', y', z' \end{bmatrix}$$

What should the transformation matrix be?

$$X' = XT_{00} + YT_{10} + ZT_{20} = X + \Delta X$$

A 3x3 matrix can't express the Δx term!

$$\begin{bmatrix} x, y, z \end{bmatrix} x \begin{bmatrix} T_{00}, T_{01}, T_{02} \\ T_{10}, T_{11}, T_{12} \\ T_{20}, T_{21}, T_{22} \end{bmatrix} = \begin{bmatrix} x', y', z' \end{bmatrix}$$

▶ We could make it work by adding one new term: T₃₀

$$X' = XT_{00} + YT_{10} + ZT_{20} + T_{30} = X + \Delta X$$

$$\begin{bmatrix} x, y, z \end{bmatrix} x \begin{bmatrix} T_{00}, T_{01}, T_{02} \\ T_{10}, T_{11}, T_{12} \\ T_{20}, T_{21}, T_{22} \end{bmatrix} = \begin{bmatrix} x', y', z' \end{bmatrix}$$

▶ We could make it work by adding one new term: T₃₀

$$x' = xT_{00} + yT_{10} + zT_{20} + T_{30} = x + \Delta x$$
 $\uparrow \qquad \uparrow \qquad 0$
 Δx

[x, y, z] x
$$\begin{bmatrix} T_{00}, T_{01}, T_{02} \\ T_{10}, T_{11}, T_{12} \\ T_{20}, T_{21}, T_{22} \end{bmatrix} = [x', y', z']$$

▶ Effectively, the matrix becomes 4x3, and P needs to be 1x4.

$$x' = xT_{00} + yT_{10} + zT_{20} + T_{30} = x + \Delta x$$

$$\uparrow \qquad \qquad \uparrow \qquad \qquad \uparrow$$

$$1 \qquad 0 \qquad \Delta x$$

$$[x, y, z, 1] \qquad x \qquad \begin{bmatrix} 1 & T_{01}, T_{02} \\ 0 & T_{11}, T_{12} \\ T_{21}, T_{22} \\ T_{31}, T_{32} \end{bmatrix} = [x', y', z']$$

- ▶ But, P' is still 1x3, which prevents **further translations** on P'!
- ▶ So P' needs to be 1x4 as well, which means T needs to be 4x4.

$$XT_{03} + YT_{13} + ZT_{23} + T_{33} = 1, for \forall x, y, z$$

$$\begin{bmatrix} \mathbf{x}, \, \mathbf{y}, \, \mathbf{z}, \, \mathbf{1} \end{bmatrix} \, \mathbf{x} \, \begin{bmatrix} 1 & 0 & 0 & T_{03} \\ 0 & 1 & 0 & T_{13} \\ 0 & 0 & 1 & T_{23} \\ \Delta \mathbf{x} & \Delta \mathbf{y} & \Delta \mathbf{z} & T_{33} \end{bmatrix} = \begin{bmatrix} \mathbf{x}', \, \mathbf{y}', \, \mathbf{z}', \, \mathbf{1} \end{bmatrix}$$

Homogeneous Coordinates

- ▶ [x, y, z] is the cartesian coordinates of P.
- ▶ [x, y, z, 1] is the homogeneous coordinates of P.
- ▶ Homogeneous coordinates are introduced so that translation could be expressed as matrix multiplication.

[x, y, z, 1] x
$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ \Delta x & \Delta y & \Delta z & 1 \end{bmatrix} = [x', y', z', 1]$$

Homogeneous Coordinates

- ▶ For translation to work:
 - The last element in the homogeneous coordinates has to be 1.
 - ▶ The last column of the matrix has to be [0, 0, 0, 1]^T (We will see what would happen if this is not the case later in the semester when we talk about perspective transformations.)
- But do they generally apply to other transformations?

[x, y, z, 1] x
$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ \Delta x & \Delta y & \Delta z & 1 \end{bmatrix} = [x', y', z', 1]$$

The Identity Matrix in Homogeneous Coordinates

▶ The top-left 3x3 sub-matrix is the same identity matrix as before.

[x, y, z, 1] x
$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = [x', y', z', 1]$$

Scaling in Homogeneous Coordinates

- ▶ Scaling P [x, y, z, 1] to P' [S_{0} ·x, S_{1} ·y, S_{2} ·z, 1].
- The top-left 3x3 sub-matrix is the same as before.

[x, y, z, 1] x
$$\begin{bmatrix} S_0 & 0 & 0 \\ 0 & S_1 & 0 \\ 0 & 0 & S_2 \\ 0 & 0 & 0 \end{bmatrix} = [x', y', z', 1]$$

Rotation in Homogeneous Coordinates

- ▶ Rotate P around the z-axis by θ ?
- The top-left 3x3 sub-matrix is the same as before.

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

Composite Transformation in Homogeneous Coordinates

▶ Rotate P around the z-axis by θ and translate by $[\Delta x, \Delta y, \Delta z]$.

Responsible for rotation

Composite Transformation in Homogeneous Coordinates

Easily composes translation and rotational transformations

33

Block Matrix Perspective

$$\begin{bmatrix} [x, y, z]_{1x3}, [1]_{1x1} \end{bmatrix} x \begin{bmatrix} R_{3x3} & 0_{3x1} \\ T_{1x3} & 1_{1x1} \end{bmatrix} = \begin{bmatrix} [x', y', z']_{1x3}, [1]_{1x1} \end{bmatrix}$$

[x', y', z']_{1x3} = [x, y, z]_{1x3} x R_{3x3} + [1]_{1x1} x T_{1x3}
$$\leftarrow$$
 Where transformation actually happens

Rotation

Translation

$$[1]_{1x1} = [x, y, z]_{1x3} \times 0_{3x1} + [1]_{1x1} \times 1_{1x1} \leftarrow$$
Invariant. Just there to make sure matrix multiplication works.

Affine Transformation

- Matrix that has this form is called an affine transformation matrix.
- Intuitively, affine transformation preserves straight lines.
 - Translation, scale, rotation all do not bend straight lines.

Cartesian-Homogeneous Coordinates Conversion

 \blacktriangleright [x, y, z] <==> [x, y, z, 1]

- \blacktriangleright [x, y, z] <==> [x, y, z, 1]
- In fact, [x, y, z] <==> [kx, ky, kz, k]

- \blacktriangleright [x, y, z] <==> [x, y, z, 1]
- ▶ In fact, [x, y, z] <==> [kx, ky, kz, k]
- ▶ If [x, y, z, 1] after transformation T becomes [x', y', z', 1], then [kx, ky, kz, k] after the same transformation T will become [kx', ky', kz', k], because T is linear (matrix multiplication).

- \blacktriangleright [x, y, z] <==> [x, y, z, 1]
- ▶ In fact, [x, y, z] <==> [kx, ky, kz, k]
- ▶ If [x, y, z, 1] after transformation T becomes [x', y', z', 1], then [kx, ky, kz, k] after the same transformation T will become [kx', ky', kz', k], because T is linear (matrix multiplication).
 - In this case, we get the Cartesian coordinates by [kx'/k, ky'/k, kz'/k, k/k].

- \blacktriangleright [x, y, z] <==> [x, y, z, 1]
- ▶ In fact, [x, y, z] <==> [kx, ky, kz, k]
- ▶ If [x, y, z, 1] after transformation T becomes [x', y', z', 1], then [kx, ky, kz, k] after the same transformation T will become [kx', ky', kz', k], because T is linear (matrix multiplication).
 - In this case, we get the Cartesian coordinates by [kx'/k, ky'/k, kz'/k, k/k].
 - Usually k is 1, but k could be set to other values later (e.g., in perspective transformation).

- \blacktriangleright [x, y, z] <==> [x, y, z, 1]
- ▶ In fact, [x, y, z] <==> [kx, ky, kz, k]
- ▶ If [x, y, z, 1] after transformation T becomes [x', y', z', 1], then [kx, ky, kz, k] after the same transformation T will become [kx', ky', kz', k], because T is linear (matrix multiplication).
 - In this case, we get the Cartesian coordinates by [kx'/k, ky'/k, kz'/k, k/k].
 - Usually k is 1, but k could be set to other values later (e.g., in perspective transformation).
 - The kx, ky, kz, and k in [kx, ky, kz, k] don't have physical meanings. When you convert it back to [x, y, z], it then corresponds to a point in the physical world.

Vector

- A vector has the same representation of a point: [x, y, z].
- A vector represents a direction between [0, 0, 0] and [x, y, z] with a length.
- ▶ A unit vector or normalized vector is one whose length sqrt(x²+y²+z²) is 1.

Vector

- A vector is "positionless", so translating vectors is meaningless.
- Rotation and scaling are meaningful vector transformations.

Vector Transformation in Homogeneous Coordinates

- Vector and point transformations are almost the same, but:
- ▶ V [x, y, z] in Cartesian coordinates is represented by [x, y, z, 0] in homogeneous coordinates. O ensures that translation doesn't change the vector.
- ▶ The homogeneous transformation matrix is the same.

[x, y, z, 0] x
$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ \Delta x & \Delta v & \Delta z & 1 \end{bmatrix} = [x', y', z', 0]$$

Vector Transformation in Homogeneous Coordinates

- ▶ Rotate V [x, y, z] around z-axis by θ .
- ▶ Same transformation matrix as before. The only difference is that the last element in the homogeneous coordinate is 0 now.

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

Block Matrix Perspective of Vector Transformation

$$\begin{bmatrix} [x, y, z]_{1x3}, [0]_{1x1} \end{bmatrix} x \begin{bmatrix} R_{3x3} & 0_{3x1} \\ T_{1x3} & 1_{1x1} \end{bmatrix} = [[x', y', z']_{1x3}, [0]_{1x1}]$$

$$[x', y', z']_{1x3} = [x, y, z]_{1x3} \times R_{3x3} + [0]_{1x1} \times T_{1x3}$$

Rotation

Translation, which is always 0 (i.e., translation-invariant)

$$[0]_{1x1} = [x, y, z]_{1x3} \times [0]_{1x1} + [0]_{1x1} \times [1]_{1x1} + [0]_{1x1} \times [0]_{1x1}$$
 Invariant

Another Way to Think About Point Transformation

- ▶ Rotating P to P': rotating P in the current coordinate system (a.k.a., frame) F₀'; or:
- We could think of it as rotating the current coordinating system F₀ to a new coordinate system F₁, while keeping the relative position of P unchanged.
 - \triangleright The coordinates of P in F₀ and F₁ are the same.
- Transforming coordinate systems is very useful in all visual computing domains, as we will see later.

Another Way to Think About Point Transformation

- ▶ Rotating P to P': rotating P in the current coordinate system (a.k.a., frame) F₀'; or:
- We could think of it as rotating the current coordinating system F₀ to a new coordinate system F₁, while keeping the relative position of P unchanged.
 - \triangleright The coordinates of P in F₀ and F₁ are the same.
- Transforming coordinate systems is very useful in all visual computing domains, as we will see later.

▶ A Cartesian coordinate system/frame is define by its **origin** [0, 0, 0] and three **basis vectors**: the x axis [1, 0, 0], y axis [0, 1, 0] and z axis [0, 0, 1].

- ▶ A Cartesian coordinate system/frame is define by its **origin** [0, 0, 0] and three **basis vectors**: the x axis [1, 0, 0], y axis [0, 1, 0] and z axis [0, 0, 1].
- ▶ When we create a new frame, we can think of it transforming three original basis vectors and the origin to three new basis vectors and a new origin.

- ▶ A Cartesian coordinate system/frame is define by its **origin** [0, 0, 0] and three **basis vectors**: the x axis [1, 0, 0], y axis [0, 1, 0] and z axis [0, 0, 1].
- ▶ When we create a new frame, we can think of it transforming three original basis vectors and the origin to three new basis vectors and a new origin.
- ▶ **Key**: 4 transformations (3 vector transformations + 1 point transformation).

▶ One single transformation matrix can express all 4 transformations. How?

- The transformation matrix directly encodes the new basis vectors and the new origin!
- ▶ The last column needs to be [0, 0, 0, 1]^T
- ▶ The identity matrix basically encodes the original frame.

Deciding new basis vectors

Identity matrix encodes the canonical frame's information!

 1, 0, 0, 0

 0, 1, 0, 0

 0, 0, 1, 0

 0, 0, 0, 1

- Does any transformation matrix work?
- Yes, but for the transformed frame to be used as a Cartesian coordinate system, the top 3x3 matrix must be an **orthogonal matrix**: the three basic vectors must be mutually orthogonal and their lengths must be 1.
- Intuition: an orthogonal matrix rotates the three basis vector together, so mutual orthogonality and unit length requirements are naturally met.

A legal transformation of the frame, but the new frame can't be used as a Cartesian coordinate system.

▶ How to rotate around an arbitrary vector w?

 $P' = P \times R_1 \times R_2 \times R_1^{-1}$

- ▶ How to rotate around an arbitrary vector w?
- ▶ First, create a Cartesian coordinate system UVW. There are infinite many (only W is given); any one will work in principle.

- ▶ How to rotate around an arbitrary vector w?
- ▶ First, create a Cartesian coordinate system UVW. There are infinite many (only W is given); any one will work in principle.
- ▶ Second, rotate **UVW** to be **XYZ**; let the rotation matrix be R₁. P becomes P1.

- ▶ How to rotate around an arbitrary vector w?
- ▶ First, create a Cartesian coordinate system UVW. There are infinite many (only W is given); any one will work in principle.
- ▶ Second, rotate **UVW** to be **XYZ**; let the rotation matrix be R₁. P becomes P1.
- ▶ Third, rotate P1 around Z. Let the rotation matrix be R₂. P1 becomes P2.

- ▶ How to rotate around an arbitrary vector w?
- ▶ First, create a Cartesian coordinate system UVW. There are infinite many (only W is given); any one will work in principle.
- Second, rotate **UVW** to be **XYZ**; let the rotation matrix be R₁. P becomes P1.
- ▶ Third, rotate P1 around Z. Let the rotation matrix be R₂. P1 becomes P2.
- ► Finally, rotate P2 from **XYZ** to **UVW** to get P'. The rotation matrix is necessarily R₁-1 which is R₁^T since R₁ is necessarily orthogonal.

▶ How to rotate around an arbitrary vector w?

 $P' = P \times R_1 \times R_2 \times R_1^{-1}$

- ▶ How to rotate around an arbitrary vector w?
- ▶ First, create a Cartesian coordinate system UVW. There are infinite many (only W is given); any one will work in principle.

- ▶ How to rotate around an arbitrary vector w?
- ▶ First, create a Cartesian coordinate system UVW. There are infinite many (only W is given); any one will work in principle.
- ▶ Second, rotate **UVW** to be **XYZ**; let the rotation matrix be R₁. P becomes P1.

- ▶ How to rotate around an arbitrary vector w?
- ▶ First, create a Cartesian coordinate system UVW. There are infinite many (only W is given); any one will work in principle.
- ▶ Second, rotate **UVW** to be **XYZ**; let the rotation matrix be R₁. P becomes P1.
- ▶ Third, rotate P1 around Z. Let the rotation matrix be R₂. P1 becomes P2.

- ▶ How to rotate around an arbitrary vector w?
- ▶ First, create a Cartesian coordinate system UVW. There are infinite many (only W is given); any one will work in principle.
- Second, rotate **UVW** to be **XYZ**; let the rotation matrix be R₁. P becomes P1.
- ▶ Third, rotate P1 around Z. Let the rotation matrix be R₂. P1 becomes P2.
- ▶ Finally, rotate P2 from **XYZ** to **UVW** to get P'. The rotation matrix is necessarily R₁-¹ which is R₁^T since R₁ is necessarily orthogonal.

