

GRAFIKA KOMPUTER

D10K-5C01 Semester Ganjil 2023-2024

GK04: Transformasi Dua Dimensi

Dr. Setiawan Hadi, M.Sc.CS.

Program Studi S-1 Teknik Informatika FMIPA Universitas Padjadjaran

TRANSFORMASI 2 DIMENSI

- Dasar
- Representasi Titik dan Transformasi
- Transformasi Titik
- Transformasi Garis
- Rotasi
- Refleksi
- Skala/Dilatasi
- Transformasi Kombinasi

REPRESENTASI TITIK DAN TRANSFORMASI

Sebuah titik direpresentasikan secara dua dimensi melalui koordinatnya

dituliskan
$$\begin{bmatrix} x & y \end{bmatrix}$$
 atau $\begin{bmatrix} x & y \end{bmatrix}$

• Transformasi dan Matriks [A][T] = [B]

TRANSFORMASI TITIK

Sebuah titik X ditransformasikan dengan matriks T diformulasikan sebagai berikut

$$[X][T] = [x \quad y] \begin{bmatrix} a & b \\ c & d \end{bmatrix} = [(ax + cy) \quad (bx + dy)] = [x^* \quad y^*]$$

Evaluasi nilai a, b, c, d

Matriks Identitas

Skala pada komponen x

Skala pada komponen x dan y

Enlargment

Compression

Refleksi pada sumbu x

Refleksi pada sumbu y

Shear

TRANSFORMASI GARIS

Transformasi garis lurus

Sebuah garis yang melalui titik A(0,1) dan titik B(2,3)
 yang ditransformasikan dengan matriks

$$[T] = \begin{bmatrix} 1 & 2 \\ 3 & 1 \end{bmatrix}$$

- Menghasilkan

$$\begin{bmatrix} A \end{bmatrix} \begin{bmatrix} T \end{bmatrix} = \begin{bmatrix} 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 1 \end{bmatrix} = \begin{bmatrix} 3 & 1 \end{bmatrix} = \begin{bmatrix} A^* \end{bmatrix}$$

$$\begin{bmatrix} B \end{bmatrix} \begin{bmatrix} T \end{bmatrix} = \begin{bmatrix} 2 & 3 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 1 \end{bmatrix} = \begin{bmatrix} 11 & 7 \end{bmatrix} = \begin{bmatrix} B^* \end{bmatrix}$$

Dapat ditulis

$$\begin{bmatrix} L \end{bmatrix} \begin{bmatrix} T \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 2 & 3 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 1 \end{bmatrix} = \begin{bmatrix} 3 & 1 \\ 11 & 7 \end{bmatrix} = \begin{bmatrix} L^* \end{bmatrix}$$

ROTASI

- Sumbu rotasi pada sumbu origin yaitu titik (0,0)
- Rotasi dengan sudut istimewa 90°, 180°, 270°, 360°

Diketahui koordinat titik
yang membentuk segitiga
{(3, -1), (4, 1), (2, 1).
Gambarkan objek tersebut
kemudian gambarkan pula
objek baru yang merupakan
transformasi rotasi objek
lama sebesar 90° CCW
dengan pusat rotasi (0,0).

$$\begin{bmatrix} T_{90} \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \qquad \begin{bmatrix} T_{180} \end{bmatrix} = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix} \\
\begin{bmatrix} T_{270} \end{bmatrix} = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} \qquad \begin{bmatrix} T_{360} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

ROTASI DENGAN SUDUT TERTENTU

- Pusat rotasi tetap pada origin
- Menggunakan cara polar

$$P = \begin{bmatrix} x & y \end{bmatrix} = \begin{bmatrix} r\cos\phi & r\sin\phi \end{bmatrix}$$

$$P = \begin{bmatrix} x & y \end{bmatrix} = \begin{bmatrix} r\cos(\phi + \theta) & r\sin(\phi + \theta) \end{bmatrix}$$

$$= \begin{bmatrix} r(\cos\phi\cos\theta - \sin\phi\sin\theta) & r(\sin\phi\cos\theta + \cos\phi\sin\theta) \end{bmatrix}$$

$$= \begin{bmatrix} r\cos\phi\cos\theta - r\sin\phi\sin\theta) & r\sin\phi\cos\theta + r\cos\phi\sin\theta \end{bmatrix}$$

$$= \begin{bmatrix} x\cos\theta - y\sin\theta & y\cos\theta + x\sin\theta \end{bmatrix}$$

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

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

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

Rotasi sebesar θ° CW?

REFLEKSI

REFLEKSI

Pencerminan pada sumbu utama (absis dan ordinat)

$$[T] = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \quad \text{Refleksi pada sumbu } x \text{ atau } y = 0$$

$$[T] = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \quad \text{Refleksi pada sumbu } y \text{ atau } x = 0$$

$$[T] = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \quad \text{Refleksi pada sumbu } y = x$$

$$[T] = \begin{bmatrix} 0 & -1 \\ -1 & 0 \end{bmatrix} \quad \text{Refleksi pada sumbu } y = -x$$

Latihan

- Diketahui sebuah objek dengan pasangan koordinat {(4,1), (5,2), (4,3)}.
 - (a) Refleksikan pada cermin yang terletak pada sumbu x
 - (b) Refleksikan pada garis y=-x.

CONTOH PERHITUNGAN

SKALA DAN TRANSFORMASI KOMBINASI

Skala

 Ada dua jenis penskalaan yaitu uniform scaling (us) dan non-uniform scaling (ns)

- us : a=d, b=c=0;

- **ns** : a≠d, b=c=0

- kompresi : a=d<1;</p>

- ekspansi : a=d>1

TRANSFORMASI KOMBINASI

$$\begin{bmatrix} X \end{bmatrix} \begin{bmatrix} T_1 \end{bmatrix} \begin{bmatrix} T_2 \end{bmatrix} \neq \begin{bmatrix} X \end{bmatrix} \begin{bmatrix} T_2 \end{bmatrix} \begin{bmatrix} T_1 \end{bmatrix}$$

$$\begin{bmatrix} X \end{bmatrix} \begin{bmatrix} T_1 \end{bmatrix} \begin{bmatrix} T_2 \end{bmatrix} = \begin{bmatrix} X \end{bmatrix} \begin{bmatrix} T_1 \end{bmatrix} \begin{bmatrix} T_1 \end{bmatrix} \begin{bmatrix} T_2 \end{bmatrix}$$

SHEAR

TRANSFORMASI HOMOGEN

- Koordinat homogen
- Rotasi pada pusat rotasi sembarang
- Refleksi pada cermin yang berada pada posisi garis sumbu sembarang

KOORDINAT HOMOGEN

- Origin bersifat INVARIAN. Koordinatnya tidak akan pernah berubah. Jika ditransformasikan, akan tetap di (0,0).
- Dalam kondisi nyata, origin tidak harus selalu absolut di (0,0). Untuk itu digunakan koordinat homogen
- Koordinat homogen memetakan titik (0,0) ke posisi lain. Untuk itu ada elemen tambahan pada matriks transformasi
- Matriks Transformasi Umum (MTU)`

$$[T] = \begin{bmatrix} a & b & p \\ c & d & q \\ m & n & s \end{bmatrix}$$

a, b, c, d merupakan elemen untuk
skala, rotasi,refleksi dan shearing
m, n merupakan elemen untuk translasi
s adalah elemen untuk overal scaling
p, q adalah elemen untuk proyeksi

ROTASI PADA SUMBU SEMBARANG

Jika sebuah objek dirotasikan sebesar θ° dengan pusat rotasi (m, n), maka langkah-langkah yang harus dilakukan adalah

- 1. Translasikan pusat rotasi ke (0, 0); karena yang kita ketahui hanyalah rumus rotasi pada origin
- 2. Lakukan rotasi sebesar yang diinginkan
- 3. Re-translasi pusat rotasi ke posisi semula

ROTASI PADA SUMBU SEMBARANG

$$\begin{bmatrix} T \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -m & -n & 1 \end{bmatrix} \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ m & n & 1 \end{bmatrix} \\
\begin{bmatrix} x^* & y^* & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \begin{bmatrix} T \end{bmatrix}$$

Ilustrasi

Ilustrasi Lainnya

REFLEKSI PADA GARIS SEMBARANG

- Langkah-langkah
 - 1. Translasikan cermin sedemikian rupa sehingga menyentuh titik origin
 - 2. Rotasikan cermin sehingga berimpit dengan salah satu sumbu utama
 - 3. Refleksikan objek
 - 4. Re-rotasi
 - 5. Re-translasi
- Jadi MTU terdiri dari 5 buat matriks transformasi sebagai berikut:

$$[T] = [T_r][Rot][R][Rot^{-1}][T_r^{-1}]$$

Latihan 1

Diketahui sebuah objek dengan koordinat {(0,0), (2,2), (2,1), (6,1), (6,-1), (2,-1), (-2,-2)}

- a. Rotasikan objek sebesar 45° CCW dengan pusat rotasi pada (9, 4)
- b. Rotasikan objek sebesar 30° CW dengan pusat rotasi pada (-3,5)
 - 1. Gambarkan objek asli
 - 2. Tentukan MTU
 - 3. Tentukan Koordinat Objek Baru
 - 4. Gambarkan objek hasil transformasi

Latihan Rotasi

Diketahui sebuah objek dengan koordinat {(0,0), (2,2), (2,1), (6,1), (6,-1), (2,-1), (-2,-2)}

- a. Rotasikan objek sebesar 60° CCW dengan pusat rotasi pada (3, 4)
- b. Rotasikan objek sebesar 45° CW dengan pusat rotasi pada (-2,5)
 - Gambarkan objek asli
 - 2. Tentukan MTU
 - 3. Tentukan Koordinat Objek Baru
 - 4. Gambarkan objek hasil transformasi

Jawab 1a

1.00	0.00	0.00						
0.00	1.00	0.00		1 /				
9.00	4.00	1.00		1 / L	 			
					 			_
0.71	0.71	0.00	/	1				
-0.71	0.71	0.00	. / _			<u> </u>	/ ' '	
5.46	-5.19	1.00	(-2.00, -2.00)			/	/	^
			(-2.00, -2.00)				. / .	
5.46	-5.19	1.00						
5.46	-2.36	1.00				· · /	/	
6.17	-3.07	1.00				/		
9.00	-0.24	1.00				/		
10.41	-1.66	1.00				. / .		
7.59	-4.49	1.00				/		
5.46	-8.02	1.00				V		
						(5.46, -8.02)		

Jawab 1b

	1.00	0.00	0.00	0.87	-0.50	0.00
1	0.00	1.00	0.00	0.50	0.87	0.00
Т	3.00	-5.00	1.00	0.00	0.00	1.00
				0.87	-0.50	0.00
				0.50	0.87	0.00
				0.10	-5.83	1.00

0.00 0.00 1.00

2.00 2.00 1.00 2.00 1.00 1.00 6.00 1.00 1.00 6.00 -1.00 1.00 2.00 -1.00 1.00 -2.00 -2.00 1.00

0.50	0.87	0.00
0.87	-0.50	0.00
-3.00	5.00	1.00

1.00

0.00

-2.90

0.00 0.00

1.00 0.00

-0.83 1.00

-2.90	-0.83	1.00
-0.17	-0.10	1.00
-0.67	-0.96	1.00
2.79	-2.96	1.00
1.79	-4.70	1.00
-1.67	-2.70	1.00
-5.63	-1.56	1.00

Latihan 2

Diketahui sebuah objek dengan koordinat {(0, 0), (1, -2), (3, 3), (2, 3), (1, 1), (0, 2), (-1, 1), (-2, 3), (-3, 3), (-1, -2), (0, 0)}.

- a. Refleksikan objek di atas pada cermin yang berimpit dengan garis y = -x+9.
- b. Refleksikan objek di atas pada cermin yang berimpit dengan garis y = x+9.
 - Gambarkan objek asli
 - 2. Tentukan MTU
 - 3. Tentukan Koordinat Objek Baru
 - 4. Gambarkan objek baru hasil transformasi

Jawab 2a

	y=-x+9			-0.79	-45.00	135.00									
	1.00	0.00	0.00	-0.71	-0.71	0.00	1.00	0.00	0.00	-0.71	0.71	0.00	1.0	0.00	0.00
2	0.00	1.00	0.00	0.71	-0.71	0.00	0.00	-1.00	0.00	-0.71	-0.71	0.00	0.0	1.00	0.00
Z	0.00	-9.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00	0.0	9.00	1.00
				-0.71	-0.71	0.00	-0.71	0.71	0.00	-0	-1	0	-1	-1	0
				0.71	-0.71	0.00	0.71	0.71	0.00	-1	0	0	-:	1 0	0
				-6.36	6.36	1.00	-6.36	-6.36	1.00	9	-0	1		9 9	1

0.00	0.00	1.00
1.00	-2.00	1.00
3.00	3.00	1.00
2.00	3.00	1.00
1.00	1.00	1.00
0.00	2.00	1.00
-1.00	1.00	1.00
-2.00	3.00	1.00
-3.00	3.00	1.00
-1.00	-2.00	1.00

Jawab 2b

	y=x+9			0.79	45.00											
	1.00	0.00	0.00	0.71	-0.71	0.00	1.00	0.00	0.00	0.71	0.71	0.00	1.0	0.0	0 0	.00
2	0.00	1.00	0.00	0.71	0.71	0.00	0.00	-1.00	0.00	-0.71	0.71	0.00	0.0	0 1.0	0 0	.00
2	0.00	-9.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00	0.0	0 9.0	0 1	.00
				0.71	-0.71	0.00	0.71	0.71	0.00	0	1	0		0	1	0
				0.71	0.71	0.00	0.71	-0.71	0.00	1	-0	0		1 -	0	0
				-6.36	-6.36	1.00	-6.36	6.36	1.00	-9	0	1		9	9	1
																_

0.00	0.00	1.00
1.00	-2.00	1.00
3.00	3.00	1.00
2.00	3.00	1.00
1.00	1.00	1.00
0.00	2.00	1.00
-1.00	1.00	1.00
-2.00	3.00	1.00
-3.00	3.00	1.00
-1.00	-2.00	1.00

- 1. Tentukan titik-titik dijital untuk garis antara (-3,5) dan (8,-7) dengan algoritma DDA dan Bresenham
- 2. Tentukan titik-titik dijital untuk lingkaran dengan pusat 3,5 dan diameter 8
- 3. A. Turunkan matriks transformasi umum (MTU) untuk rotasi dengan pusat rotasi pada sebuah titik sembarang (0, 0) dan sudut rotasi sebesar θ° searah jarum jam (clock wise).
 - B. Berdasarkan hasil A. tentukan matriks transformasi umum (MTU) untuk rotasi dengan pusat rotasi pada sebuah titik sembarang (x, y) dan sudut rotasi sebesar β° searah jarum jam (clock wise).

Diketahui sebuah objek sebagai berikut

Tentukan koordinat objek pada viewport dan gambarkan jika diketahui koordinat windows (Xwmain, Ywmin dan Xwmax, Ywmax) adalah (0,0, 12, 14) dan koordinat viewport (Xvmin, Yvmin, Xvmax, Yvmax) adalah (2,2, 10,10)

	LCD singkatan dari
2.	CRT singkatan dari
3.	Jenis representasi grafis adalah secara vektor dan
4.	Sejenis printer yang bersifat vektor disebut
5.	DDA singkatan dari
6.	Algoritma persamaan garis dan lingkaran yang umum digunakan dan hanya menggunakan operasi bilangan bulat saja adalah
7.	Dengan algoritma DDA, maka titik-titik yang dilalui oleh garis antara (1,1) dan (5,6) adalah (1,1), (2,2), (3,4), (4,5), (5,6).
8.	Dengan algoritma Bresenham, maka titik-titik yang dilalui oleh garis antara (1,1) dan (5,6) adalah (1,1), (2,2), (3,3), (4,5), (5,6).
9.	Koordinat viewport dari titik (7,5) yang terdapat pada window, dengan spesifikasi windows=(4,5,9,11) dan viewport=(3,4,5,7) adalah
10.	Matriks Transformasi Umum untuk rotasi sebesar 45° CW dengan pusat origin adalah
11.	Jika sebuah segitiga ABC dengan koordinat $\{(4,1), (5,2), (4,3)\}$ direfleksikan pada sumbu x, kemudian direfleksikan pada garis $y = x$, maka hasilnya adalah segitiga $A^{\dagger}B^{\dagger}C^{\dagger}$ dengan koordinat
12.	Diketahui sebuah objek G dan objek PQR . Persamaan objek G adalah $y=(x+4)/2$ dan objek PQR memiliki vektor posisi $\{(2,4),(4,6),(2,6)\}$, maka
	a. Sudut yang dibentuk antara G dan sumbu X adalah
	 Matriks transformasi umum untuk refleksi objek PQR tersebut pada cermin yang berimpit dengan objek G adalah
	c. Koordinat objek baru hasil transformasi di atas adalah
13.	Ini adalah algoritma perkalian matriks (Betul atau Salah; jika salah tunjukkan salahnya)
	for i=1 to m // m adalah banyak baris for j=1 to n // n adalah banyak kolom for k=1 to m

 $C_{ij}=C_{ij} + A_{ik} * B_{kj};$

- Jelaskan istilah-istilah dalam Grafika Komputer sebagai berikut:
 - a. Ukuran layar monitor
 - b. Resolusi layar
 - c. Dot Pitch
 - d. Interlace/Non-Interlace
 - e. Flat/Non Flat
 - f. RGB
 - g. LCD
 - h. CGA, EGA, VGA, XGA
- 2. [10] Turunkan matriks transformasi umum (MTU) untuk rotasi dengan pusat rotasi pada sebuah titik sembarang (x, y) dan sudut rotasi sebesar θ° searah jarum jam $(clock\ wise)$.

3. Diketahui sebuah objek grafis seperti di bawah ini.

Tentukan:

- a. Matriks Transformasi Umum jika objek di atas dirotasikan sebesar PHI/4 radian Clock Wise dengan pusat rotasi (-1, -2)
- b. Tentukan koordinat objek baru hasil transformasi dengan MTU pada soal a
- c. Gambarkan objek baru hasil transformasinya

4. Tentukan:

- a. Matriks Transformasi Umum jika objek pada soal 3 direfleksikan pada cermin yang berimpit dengan garis y = 2x/5 + 4
- b. Tentukan koordinat objek baru hasil transformasi dengan MTU pada soal a
- c. Gambarkan objek baru hasil transformasinya
- 5. Tuliskan algoritma perkalian matriks 2 dimensi menggunakan bahasa C atau Pascal!

Matrix Rotation

Contoh

1	2	3	
4	5	6	
7	8	9	

7	4	1
8	5	2
9	6	3

1	2	3
4	5	6
7	8	9

4	1	2
7	5	3
8	9	6

Matrix and Image Rotation using Python

- https://www.geeksforgeeks.org/rotate-amatrix-by-90-degree-in-clockwise-directionwithout-using-any-extra-space/
- https://www.geeksforgeeks.org/pythonprogram-to-rotate-matrix-elements/
- https://www.geeksforgeeks.org/how-torotate-an-image-using-python/

Tambahan

- Computer Graphics with HTML5 Canvas and JavaScript: Introduction
- JSBIN
- Blender
- Transformation
- Matrix Transformation using C#
- Cabri
- MS Excel

