Geometric transformations in 3D and coordinate frames

Computer Graphics

CSE 167

Lecture 3

CSE 167: Computer Graphics

- 3D points as vectors
- Geometric transformations in 3D
- Coordinate frames

Representing 3D points using vectors

3D point as 3-vector

$$\mathbf{X} = \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

 3D point using affine homogeneous coordinates as 4-vector

$$\begin{bmatrix} \mathbf{X} \\ 1 \end{bmatrix} = \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

Geometric transformations

- Translation
- Linear transformations
 - Scale
 - Rotation
- 3D rotations
- Affine transformation
 - Linear transformation followed by translation
- Euclidean transformation
 - Rotation followed by translation
- Composition of transformations
- Transforming normal vectors

3D translation

$$\begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix} = \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} + \begin{bmatrix} t_X \\ t_Y \\ t_Z \end{bmatrix}$$

$$X' = X + t$$

$$\begin{bmatrix} \mathbf{X}' \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{I} & \mathbf{t} \\ \mathbf{0}^\top & 1 \end{bmatrix} \begin{bmatrix} \mathbf{X} \\ 1 \end{bmatrix}$$

Using homogeneous coordinates

3D nonuniform scale

$$\begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix} = \begin{bmatrix} s_X & 0 & 0 \\ 0 & s_Y & 0 \\ 0 & 0 & s_Z \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

$$\mathbf{X}' = \operatorname{diag}(s_X, s_Y, s_Z)\mathbf{X}$$

$$\begin{bmatrix} \mathbf{X}' \\ 1 \end{bmatrix} = \begin{bmatrix} \operatorname{diag}(s_X, s_Y, s_Z) & \mathbf{0} \\ \mathbf{0}^\top & 1 \end{bmatrix} \begin{bmatrix} \mathbf{X} \\ 1 \end{bmatrix} \quad \begin{array}{l} \text{Using} \\ \text{homogeneous} \\ \text{coordinates} \end{array}$$

Using coordinates

3D rotation about X-axis

$$\begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha \\ 0 & \sin \alpha & \cos \alpha \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$
$$\mathbf{X}' = \mathbf{R}_X(\alpha)\mathbf{X}$$

CSE 167, Winter 2018

3D rotation about Y-axis

$$\begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix} = \begin{bmatrix} \cos \beta & 0 & \sin \beta \\ 0 & 1 & 0 \\ -\sin \beta & 0 & \cos \beta \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$
$$\mathbf{X}' = \mathbf{R}_{Y}(\beta)\mathbf{X}$$

CSE 167, Winter 2018

3D rotation about Z-axis

$$\begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix} = \begin{bmatrix} \cos \gamma & -\sin \gamma & 0 \\ \sin \gamma & \cos \gamma & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$
$$\mathbf{X}' = \mathbf{R}_Z(\gamma)\mathbf{X}$$

CSE 167, Winter 2018

Rotation matrix

- A rotation matrix is a special orthogonal matrix
 - Properties of special orthogonal matrices

$$\mathbf{R}^{\top}\mathbf{R} = \mathbf{R}\mathbf{R}^{\top} = \mathbf{I}$$

$$\mathbf{R}^{\top} = \mathbf{R}^{-1}$$
 The inverse of a special orthogonal matrix is also a special orthogonal matrix

• Transformation matrix using homogeneous coordinates $\begin{bmatrix} R & 0 \end{bmatrix}$

3D rotations

- A 3D rotation can be parameterized with three numbers
- Common 3D rotation formalisms
 - Rotation matrix
 - 3x3 matrix (9 parameters), with 3 degrees of freedom
 - Euler angles
 - 3 parameters
 - Euler axis and angle
 - 4 parameters, axis vector (to scale)
 - Quaternions
 - 4 parameters (to scale)

3D rotation, Euler angles

- A sequence of 3 elemental rotations
- 12 possible sequences

```
X-Y-X Y-X-Y Z-X-Y
X-Y-Z Y-X-Z Z-X-Z
X-Z-X Y-Z-X Z-Y-X
X-Z-Y Y-Z-Y Z-Y-Z
```


- Example: Roll-Pitch-Yaw (ZYX convention)
 - Rotation about X-axis, followed by rotation about Y-axis, followed by rotation about Z-axis

$$R = R_Z(\gamma)R_Y(\beta)R_X(\alpha)$$
 Composition of rotations

3D rotation, Euler axis and angle

- 3D rotation about an arbitrary axis
 - Axis defined by unit vector
- Corresponding rotation matrix

$$R = \cos(\theta)I + \sin(\theta)[\hat{\mathbf{v}}]_{\times} + (1 - \cos(\theta))\hat{\mathbf{v}}\hat{\mathbf{v}}^{\top}$$

Cross product revisited

$$\begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix} \times \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} = \begin{bmatrix} a_2b_3 - a_3b_2 \\ a_3b_1 - a_1b_3 \\ a_1b_2 - a_2b_1 \end{bmatrix}$$

$$\begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix} \times \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} = \begin{bmatrix} 0 & -a_3 & a_2 \\ a_3 & 0 & -a_1 \\ -a_2 & a_1 & 0 \end{bmatrix} \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

$$\mathbf{a} \times \mathbf{b} = [\mathbf{a}]_{\times} \mathbf{b} \qquad \qquad \text{where } [\mathbf{a}]_{\times} = \begin{bmatrix} 0 & -a_3 & a_2 \\ a_3 & 0 & -a_1 \\ -a_2 & a_1 & 0 \end{bmatrix}$$
CSE 167, Winter 2018

3D affine transformation

Linear transformation followed by translation

A is linear transformation matrix

t is translation vector

$$\mathbf{X}' = \mathtt{A}\mathbf{X} + \mathbf{t}$$
 $egin{bmatrix} \mathbf{X}' \ 1 \end{bmatrix} = egin{bmatrix} \mathtt{A} & \mathbf{t} \ \mathbf{0}^{\top} & 1 \end{bmatrix} egin{bmatrix} \mathbf{X} \ 1 \end{bmatrix}$ $egin{bmatrix} \mathbf{X}' \ 1 \end{bmatrix} = \mathtt{H}_{\mathrm{A}} egin{bmatrix} \mathbf{X} \ 1 \end{bmatrix}$

Using homogeneous coordinates

where
$$\mathtt{H}_{\mathrm{A}} = \begin{bmatrix} \mathtt{A} & \mathbf{t} \\ \mathbf{0}^{\top} & 1 \end{bmatrix}$$

Notes:

- 1. Invert an affine transformation using a general 4x4 matrix inverse
- 2. An inverse affine transformation is also an affine transformation

Affine transformation using homogeneous coordinates

$$\begin{bmatrix} \mathbf{X}' \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{A} & \mathbf{t} \\ \mathbf{0}^\top & 1 \end{bmatrix} \begin{bmatrix} \mathbf{X} \\ 1 \end{bmatrix}$$

A is linear transformation matrix

- Translation $\begin{bmatrix} \mathbf{I} & \mathbf{t} \\ \mathbf{0}^{\mathsf{T}} & 1 \end{bmatrix}$
 - Linear transformation is identity matrix
- Scale $\begin{bmatrix} \operatorname{diag}(s_X, s_Y, s_Z) & 0 \\ \mathbf{0}^\top & 1 \end{bmatrix}$
 - Linear transformation is diagonal matrix
- Rotation $\begin{bmatrix} R & 0 \\ 0^T & 1 \end{bmatrix}$
 - Linear transformation is special orthogonal matrix

3D Euclidean transformation

Rotation followed by translation

$$\begin{split} \mathbf{X}' &= \mathtt{R}\mathbf{X} + \mathbf{t} \\ \begin{bmatrix} \mathbf{X}' \\ 1 \end{bmatrix} = \begin{bmatrix} \mathtt{R} & \mathbf{t} \\ \mathbf{0}^\top & 1 \end{bmatrix} \begin{bmatrix} \mathbf{X} \\ 1 \end{bmatrix} & \text{Using homogeneous coordinates} \\ \begin{bmatrix} \mathbf{X}' \\ 1 \end{bmatrix} &= \mathtt{H}_E \begin{bmatrix} \mathbf{X} \\ 1 \end{bmatrix} \end{split}$$

$$\text{where } H_E = \begin{bmatrix} R & t \\ \mathbf{0}^\top & 1 \end{bmatrix} \quad \begin{array}{c} \text{transformation} \\ \text{is an affine} \\ \text{transformation where} \end{array}$$

A Fuclidean transformation the linear component is a rotation

Inverse Euclidean transformation

Euclidean transformation
$$\mathbf{X}' = \mathtt{R}\mathbf{X} + \mathbf{t}$$

$$X' - t = RX$$

$$R^{\top}(X'-t)=X$$

Inverse Euclidean transformation $R^{\top}X' - R^{\top}t = X$

$$\begin{bmatrix} \mathbf{R}^\top & -\mathbf{R}^\top \mathbf{t} \\ \mathbf{0}^\top & 1 \end{bmatrix} \begin{bmatrix} \mathbf{X}' \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{X} \\ 1 \end{bmatrix} \quad \begin{array}{l} \text{Using} \\ \text{homogeneous} \\ \text{coordinates} \end{array}$$

$$\mathbf{H}_E^{-1} \begin{bmatrix} \mathbf{X}' \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{X} \\ 1 \end{bmatrix}$$

Using coordinates

Use this instead of a general 4x4 matrix inverse

where
$$\mathtt{H}_{\mathrm{E}}^{-1} = \begin{bmatrix} \mathtt{R}^{\top} & -\mathtt{R}^{\top} \mathbf{t} \\ \mathbf{0}^{\top} & 1 \end{bmatrix}$$

An inverse Euclidean transformation is also a Euclidean transformation

Composition of transformations

 Compose geometric transformation by multiplying 4x4 transformation matrices

Composition of two transformations

$$egin{bmatrix} \mathbf{X}' \ 1 \end{bmatrix} = \mathtt{H}_1 \begin{bmatrix} \mathbf{X} \ 1 \end{bmatrix} \ egin{bmatrix} \mathbf{X}'' \ 1 \end{bmatrix} = \mathtt{H}_2 \begin{bmatrix} \mathbf{X}' \ 1 \end{bmatrix} \ egin{bmatrix} \mathbf{X}'' \ 1 \end{bmatrix} = \mathtt{H}_2 \mathtt{H}_1 \begin{bmatrix} \mathbf{X} \ 1 \end{bmatrix}$$

Composition of *n* transformations

$$\begin{bmatrix} \mathbf{X}^{(n)} \\ 1 \end{bmatrix} = \mathtt{H}_n \mathtt{H}_{n-1} \cdots \mathtt{H}_2 \mathtt{H}_1 \begin{bmatrix} \mathbf{X} \\ 1 \end{bmatrix}$$

Order of matrices is important!

Matrix multiplication is **not** (in general) commutative

Transforming normal vectors

 Tangent vector t at surface point X is orthogonal to normal vector n at X

$$\mathbf{t}^{\mathsf{T}}\mathbf{n} = \mathbf{n}^{\mathsf{T}}\mathbf{t} = 0$$

 Transformed tangent vector and transformed normal vector must also be orthogonal

$$\mathbf{t}'^{\top}\mathbf{n}' = \mathbf{n}'^{\top}\mathbf{t}' = 0$$

Transforming normal vectors

Tangent vector can be thought of as a difference of points, so it transforms the same as a surface point

We are only concerned about

$$\mathbf{t}' = A\mathbf{t}$$

We are only concerned about direction of vectors, so do not add translation vector

 Normal vector does not transform the same as tangent vector

$$\mathbf{n}' \neq \mathbf{A}\mathbf{n}$$

$$\mathbf{n}' = \mathbf{M}\mathbf{n}$$

How is M related to A?

Transforming normal vectors

How is M related to A?

$$\mathbf{t'}^{\mathsf{T}}\mathbf{n'} = 0$$
$$(\mathbf{A}\mathbf{t})^{\mathsf{T}}\mathbf{M}\mathbf{n} = 0$$
$$\mathbf{t}^{\mathsf{T}}\mathbf{A}^{\mathsf{T}}\mathbf{M}\mathbf{n} = 0$$
$$\mathbf{t}^{\mathsf{T}}\mathbf{n} = 0 \text{ if } \mathbf{A}^{\mathsf{T}}\mathbf{M} = \mathbf{I}$$

Solve for M

$$M = (A^{\top})^{-1} = (A^{-1})^{\top} = A^{-\top}$$

Transform normal vectors using

$$\mathbf{n}' = \mathbf{A}^{-\top} \mathbf{n}$$

Coordinate frames

- In computer graphics, we typically use at least three coordinate frames
 - Object coordinate frame
 - World coordinate frame
 - Camera coordinate frame

World coordinates

Object coordinates

- Local coordinates in which points and other object geometry are given
- Often origin is in geometric center, on the base, or in a corner of the object
 - Depends on how object is generated or used

Source: http://motivate.maths.org

World coordinates

World coordinates

- Common reference frame for all objects in the scene
- No standard for coordinate frame orientation
 - If there is a ground plane, usually X-Y plane is horizontal and positive Z is up
 - Otherwise, X-Y plane is often screen plane and positive Z is out of the screen

World coordinates
CSE 167, Winter 2018

Object transformation

- The transformation from object coordinates to world coordinates is different for each object
- Defines placement of object in scene
- Given by "model matrix" (model-to-world transformation) M

World coordinates

Camera coordinates

- Origin defines center of projection of camera
- X-Y plane is parallel to image plane
- Z-axis is orthogonal to image plane

World coordinates

Camera coordinates

- The "camera matrix" defines the transformation from camera coordinates to world coordinates
 - Placement of camera in world

World coordinates

Camera matrix

Camera matrix

• Construct \mathbf{x}_{c} , \mathbf{y}_{c} , \mathbf{z}_{c}

Camera matrix

$$\mathbf{z}_{\mathcal{C}} = \frac{\mathbf{e} - \mathbf{d}}{\|\mathbf{e} - \mathbf{d}\|}$$

$$x_C = \frac{u \times z_C}{\|u \times z_C\|}$$

$$\mathbf{y}_C = \mathbf{z}_C \times \mathbf{x}_C = \frac{\mathbf{u}}{\|\mathbf{u}\|}$$

$$\boldsymbol{C} = \begin{bmatrix} \boldsymbol{x}_C & \boldsymbol{y}_C & \boldsymbol{z}_C & \boldsymbol{e} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Transforming object coordinates to camera coordinates

- Object to world coordinates: M
- Camera to world coordinates: C
- Point to transform: p
- Resulting transformation equation p' = C⁻¹ M p

World coordinates

Use inverse of
Euclidean
transformation
(slide 17) instead
of a general 4x4
matrix inverse

Tips for notation

- Indicate coordinate systems with every point or matrix
 - Point: **p**_{object}
 - Matrix: M_{object→world}
- Resulting transformation equation:

$$\mathbf{p}_{camera} = (\mathbf{C}_{camera \rightarrow world})^{-1} \mathbf{M}_{object \rightarrow world} \mathbf{p}_{object}$$

- In source code use similar names:
 - Point: p_object or p_obj or p_o
 - Matrix: object2world or obj2wld or o2w
- Resulting transformation equation:

```
wld2cam = inverse(cam2wld);
p_cam = p_obj * obj2wld * wld2cam;
```

Objects in camera coordinates

- We have things lined up the way we like them on screen
 - The positive X-axis points to the right
 - The positive Y-axis points up
 - The negative Z-axis points into the screen (positive Z-axis points out of the screen)
 - Objects to look at are in front of us, i.e., have negative
 Z values
- But objects are still in 3D
- Next step: project scene to 2D plane