2D Geometric Transformations

Graphics Systems /
Computer Graphics and Interfaces

2D Geometric Transformations

The geometric transformations in computer graphics are essential to position, change the orientation, and scale objects in the scene created. The movement is also implemented by the processing parameters vary over time.

Transformations:

- Translation
- Scaling
- Rotation

Translation

$$\begin{cases} x_T = X + T_x \\ y_T = Y + T_y \end{cases}$$

Vertices: (4,5) and (7,5)

$$T_x = 3$$
 $T_y = -4$

The pair of translation is named "translation vector". Each vertex is assigned a displacement **T**:

$$\begin{bmatrix} x_T \\ y_T \end{bmatrix} = \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} T_x \\ T_y \end{bmatrix}$$

In the form of matrix product:

$$\begin{bmatrix} x_T \\ y_T \end{bmatrix} = \begin{bmatrix} 1 & 0 & T_x \\ 0 & 1 & T_y \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Scaling

$$\begin{cases} x_S = x * S_x \\ y_S = y * S_y \end{cases}$$

Relative to the origin of coordinates.

Scaling

In matrix form:

$$\begin{bmatrix} x_S \\ y_S \end{bmatrix} = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Scale Factor:

> 1 Increase the object size

<1 Reduces the object size

 $S_x = S_y$ Uniform scaling factor \rightarrow does not distort the object

Rotation

$$\begin{cases} x = R.\cos(a) \\ y = R.\sin(a) \end{cases}$$
 Around the origin.

$$\begin{cases} x_R = R.\cos(a+b) = R.\cos(a).\cos(b) - R.\sin(a).\sin(b) = x.\cos(b) - y.\sin(b) \\ y_R = R.\sin(a+b) = R.\sin(b).\cos(a) + R.\sin(a).\cos(b) = x.\sin(b) + y.\cos(b) \end{cases}$$

Rotation

In matrix form:

$$\begin{bmatrix} x_R \\ y_R \end{bmatrix} = \begin{bmatrix} \cos(b) & -\sin(b) \\ \sin(b) & \cos(b) \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Note: *b* is positive in the counter-clockwise direction.

Composition/Concatenation of Transformations

The application of a sequence of operations

=

1 single transformation: how to calculate?

Composition of Transformations

Swapping the transformations:

Conclusion: The application of the transformations is not commutative

Homogeneous coordinates

The previous sequence, rotation followed by translation, then applied to each vertex can be written as:

1
$$\begin{bmatrix} x_{R1} \\ y_{R1} \end{bmatrix} = \begin{bmatrix} \cos(a) & -\sin(a) \\ \sin(a) & \cos(a) \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

$$\begin{bmatrix} x_{T2} \\ y_{T2} \end{bmatrix} = \begin{bmatrix} 1 & 0 & T_x \\ 0 & 1 & T_y \end{bmatrix} \begin{bmatrix} x_{R1} \\ y_{R1} \\ 1 \end{bmatrix}$$

If the matrices representing the transformations were of the same dimensions, they would be able to combinable/multipliable.

However, the above transformations can also be written as (homogeneous coordinates)

$$\begin{bmatrix} x_{R1} \\ y_{R1} \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(a) & -\sin(a) & 0 \\ \sin(a) & \cos(a) & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = R(a) \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \qquad \begin{bmatrix} x_{T2} \\ y_{T2} \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & T_x \\ 0 & 1 & T_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_{R1} \\ y_{R1} \\ 1 \end{bmatrix} = T(T_x, T_y) \begin{bmatrix} x_{R1} \\ y_{R1} \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x_{T2} \\ y_{T2} \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & T_x \\ 0 & 1 & T_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_{R1} \\ y_{R1} \\ 1 \end{bmatrix} = T(T_x, T_y) \begin{bmatrix} x_{R1} \\ y_{R1} \\ 1 \end{bmatrix}$$

We can then write:

$$\begin{bmatrix} x_{T2} \\ y_{T2} \\ 1 \end{bmatrix} = T(T_x, T_y).R(a).\begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$
 The matrix product is:
• Associative
• In general it is Not Commutative

$$T(T_x, T_y).R(a) \neq R(a)T(T_x, T_y)$$

Homogeneous coordinates - summary

Rotation Matrix

$$\begin{bmatrix} \cos(a) & -\sin(a) & 0 \\ \sin(a) & \cos(a) & 0 \\ 0 & 0 & 1 \end{bmatrix} = R(a) \qquad \begin{bmatrix} 1 & 0 & T_x \\ 0 & 1 & T_y \\ 0 & 0 & 1 \end{bmatrix} = T(T_x, T_y)$$

Matrix Translation

$$\begin{bmatrix} 1 & 0 & T_x \\ 0 & 1 & T_y \\ 0 & 0 & 1 \end{bmatrix} = T(T_x, T_y)$$

Escalation Matrix

$$\begin{bmatrix} s_{x} & 0 & 0 \\ 0 & s_{y} & 0 \\ 0 & 0 & 1 \end{bmatrix} = S(s_{x}, s_{y})$$

In homogeneous coordinates of an object *n* dimensions is represented in space n + 1dimensions.

$$(X, y) \rightarrow (x.h, y.h, h)$$
2D 3D

We consider h = 1

Transformations - Examples

$$T (d_{x2}, d_{y2}) * T (d_{x1}, d_{y1}) = T (d_{x1} + d_{x2}, d_{y1} + d_{y2})$$

Exercise: verify that

$$S(s_{x2},s_{y2})*S(s_{x1},s_{y1})=S(s_{x1}*s_{x2}, s_{y1}*s_{y2})$$

$$R(a_2)*R(a_1) = R(a_2+a_1)$$

Transformations on a arbitrary point (pivot)

Rotation

The rotation moves objects around the origin.

Solution:

- Translate the object so that the *pivot* point coincides with the origin
- Rotate the object around the origin
- Translate the object so that the **pivot** point returns to the initial position

Transformations on a arbitrary point (pivot)

Transformation matrix

$$\begin{bmatrix} 1 & 0 & d_x \\ 0 & 1 & d_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos(a) & -\sin(a) & 0 \\ \sin(a) & \cos(a) & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -d_x \\ 0 & 1 & -d_y \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \cos(a) & -\sin(a) & d_x(1-\cos(a)) + d_y\sin(a) \\ \sin(a) & \cos(a) & d_y(1-\cos(a)) - d_x\sin(a) \\ 0 & 0 & 1 \end{bmatrix} = T(d_x, d_y) \cdot R(a) \cdot T(-d_x, -d_y)$$

Scaling

Solution:

- Translate the object so that the pivot point coincides with the origin
- Scale the object (relative to the origin)
- Translate the object so that the pivot point returns to the initial position

$$\begin{bmatrix} 1 & 0 & d_x \\ 0 & 1 & d_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -d_x \\ 0 & 1 & -d_y \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & d_x(1-s_x) \\ 0 & s_y & d_y(1-s_y) \\ 0 & 0 & 1 \end{bmatrix} = T(d_x, d_y).S(s_x, s_y)T(-d_x, -d_y)$$

Exercise

Determine the transformation matrix for:

If P_1 = (1, 2) and P_2 = (3, 3) determine the matrix of the equivalent transformation.

Other transformations

Reflection

In relation to **axis x** corresponds to a "*flip*" around the axis of reflection, which results in a scaling S(1, -1)

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

In relation to axis y:

$$\begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Other transformations

Reflection relative to the line y = x

$$R(45).S(1,-1).R(-45) = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Reflection relative to the line y = -x

$$R(45).S(-1,1).R(-45) = \begin{bmatrix} 0 & -1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Inverse Transformations

If a complex transformation is given by a matrix M, then the inverse transformation M^{-1} is the one that puts the object in its initial position.

Once *M* represents one or more transformations, the inverse matrix should be.

$$M.M^{-1} = I$$

For some transformations is easy to find the inverse matrix:

Translation:

$$T^{-1} = \begin{bmatrix} 1 & 0 & -t_x \\ 0 & 1 & -t_y \\ 0 & 0 & 1 \end{bmatrix}$$

Scaling:

$$S^{-1} = \begin{bmatrix} 1/s_x & 0 & 0 \\ 0 & 1/s_y & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Exercise

- 2. Da figura seguinte,
- a)- Determine a matriz de transformação 2D necessária para passar a letra F da situação da esquerda para a da direita.

b)- Comente a afirmação "A matriz encontrada na alínea anterior é aplicável às restantes três letras".

(Question of the May 23, 2002 test)