

lecture 2

- model transformations (rotations, scaling, translation)
- intro to homogeneous coordinates

$$\begin{bmatrix} u_{x} \\ u_{y} \end{bmatrix} = \Re \begin{bmatrix} u_{x} \\ u_{y} \end{bmatrix}$$

$$2 \times 2 \quad \text{matrix}$$

$$\begin{bmatrix} -\sin\theta \\ \cos\theta \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$(-\sin\theta, \cos\theta) \begin{bmatrix} \cos\theta \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} \cos\theta \\ - \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} \cos\theta \\ - \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$R_{\theta} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}_{2 \times 2}$$

Two ways to think about R.

2D Rotation

 R rotates points within a fixed coordinate frame ("world coordinates")

$$R = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$

2) R maps to a new coordinate system by projecting onto new axes.

How will rotations be used?

- re-orient an object ("model")
- map from world coordinates to camera coordinates ("view")

Example: rotate about z axis

counter-clockwise

(assuming eye is looking in the -z direction and the coordinates are righthanded)

$$R_{2}(o) = \begin{bmatrix} colo & -sino & 0 \\ sino & colo & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\hat{x}$$

$$R_{\chi}(o) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & coso & -sne \\ 0 & sine & coso \end{bmatrix} \hat{\chi}$$

$$Counter- clockwise$$

$$R_{\chi}(o) = \begin{bmatrix} coso & 0 & sine \\ 0 & 1 & 0 \\ -sine & 0 & coso \end{bmatrix} \hat{\chi}$$

•
$$R^TR = I$$
 \leftarrow identity matrix

that is $R^{-1} = R^T$

Claim: Rotation matrices preserve dot product.

is. For any vectors
$$u, v$$

$$\vec{u} \cdot \vec{v} = (R\vec{u}) \cdot (R\vec{v})$$

$$\frac{Proof}{(R\vec{u})} T R\vec{v} = \vec{u} T R \vec{v}$$

$$= \vec{u} T \vec{v}$$

Example Problem 1

Given a unit vector \vec{p} , find a 3D rotation matrix that maps \hat{z} to \vec{p} .

$$R\hat{z} = \hat{p}$$
.

Assume $\hat{p} \neq \hat{z}$ since in that case the problem is trivial.

Observe the 3RD column of R must be the vector p. Why?

$$\begin{bmatrix}
p_x \\
p_y \\
p_z
\end{bmatrix} = \begin{bmatrix}
R \\
0 \\
1
\end{bmatrix}$$

$$3 \times 3$$

Step 2! The first two columns of R must be orthornormal to P.

Since
$$\vec{p} \neq \hat{z}$$
, we can use:

$$R = \begin{bmatrix} p \\ p \\ p \end{bmatrix}$$

$$p \neq \hat{z}$$

We just need to check that the deferminant is I (not -1)

Recall: Example Problem 1

We have found R such that

1s R unique ?

$$\hat{\rho} = R R_{z}(\hat{o}) \hat{z}$$
another solution for any \hat{o} .

Problem Example 2

Find a rotation that maps a unit vector \vec{p} to \hat{z}

Problem Example 3

Find a rotation matrix that rotates by o around an axis p.

Step 1: rotate p to 2 axis.

Step 2: rotate by o around 2.

step 3: rotate 2 axis to P.

 $R R_{2}(\bullet) R^{T}$

Problem Example 4

Find a rotation matrix that rotates by θ around an axis p and that is composed of a sequence of rotations *only* around axes x, y, z.

Example solution: (think this through for yourself)

- 1. Rotate around x axis to bring p to the xy plane.
- 2. Rotate around z axis to bring p to the y axis.
- 3. Rotate by θ around y axis.
- 4. Apply inverse rotation of 2.
- 5. Apply inverse rotation of 1.

ASIDE: Representations of rotations

(very important for Computer Animation)

- 1) Axis-Angle -> OpenGL's glRotate()
- 2) Euler angles (Rz Rx Ry)
- 3) Quaternions

https://www.youtube.com/watch?v=syQnn_xuB8U8list=PL2y2aRaUaygU2zXme_Z11GyJUslwgaeUD https://www.youtube.com/watch?v=zc8b2Jo7mnq

Trick: use a 4th coordinate.

T:
$$(x, y, z) \rightarrow (x + t_x, y + t_y, z + t_z)$$

But this is not a linear transfermation.
Why not?

$$T(\vec{u} + \vec{v}) \neq T\vec{u} + T\vec{v}$$

$$\vec{u} + \vec{v} + \vec{t}$$

$$\vec{u} + \vec{v} + \vec{d}$$

$$\vec{u} + \vec{v} + \vec{d}$$

$$\vec{v} + \vec{v} + \vec{v} + \vec{d}$$

$$\vec{v} + \vec{v} + \vec{v} + \vec{d}$$

$$\vec{v} + \vec{v} + \vec{$$

This is called a "homogeneous coordinates" representation.

In computer graphics, we always use a 4D representation to transform points.

rotation scaling

Homogeneous Coordinates

We represent (x,y,z) by (x,y,z,1).

Now define an equivalence:

 $(x, y, z, 1) \ge (w x, wy, wz, w)$ for any $w \ne 0$.

This takes each line { (wx, wy, wz, w) } in R^4 and associates it with the 3D point (x, y, z).

Careful:

$$\begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} + \begin{bmatrix} a' \\ b' \\ c' \\ d' \end{bmatrix} + \begin{bmatrix} a + a' \\ b + b' \\ c + c' \\ d + d' \end{bmatrix}$$

The above is an abuse of notation. It is meant to express that:

$$\begin{bmatrix} a/d \\ b/d \\ c/d \end{bmatrix} + \begin{bmatrix} a'/d' \\ b'/d' \\ c'/d' \end{bmatrix} \neq \begin{bmatrix} (a+a')/(d+d') \\ (b+b')/(d+d') \\ (c+c')/(d+d') \end{bmatrix}$$

Take (x, y, z) and consider lim (sx, sy, sz).
s→∞

$$\begin{bmatrix} R \begin{pmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} R & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 0 \end{bmatrix}$$

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

$$\begin{bmatrix} S_{x} \times X \\ S_{y} & y \\ S_{z} & z \\ 0 \end{bmatrix} = \begin{bmatrix} S_{x} & 0 & 0 & 0 \\ 0 & S_{y} & 0 & 0 \\ 0 & 0 & S_{z} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \chi \\ y \\ z \\ 0 \end{bmatrix}$$

Scaling stretches / compresses the

What does (x, y, z, E) represent as E-> 0 from positive side versus E > 0 from negative side?