

Linear Algebra Primer

Slides by Juan Carlos Niebles*, Ranjay Krishna* and Maxime Voisin
*Stanford Vision and Learning Lab

Another, very in-depth linear algebra review from CS229 is available here:

http://cs229.stanford.edu/section/cs229-linalg.pdf

And a video discussion of linear algebra from EE263 is here (lectures 3 and 4):


https://see.stanford.edu/Course/EE263

Outline

- Vectors and matrices
 - Basic Matrix Operations
 - Determinants, norms, trace
 - Special Matrices
- <u>Transformation Matrices</u>
 - Homogeneous coordinates
 - Translation
- Matrix inverse
- Matrix rank
- Eigenvalues and Eigenvectors
- Matrix Calculus

Outline

- Vectors and matrices
 - Basic Matrix Operations
 - Determinants, norms, trace
 - Special Matrices
- Transformation Matrices
 - Homogeneous coordinates
 - Translation
- Matrix inverse
- Matrix rank
- Eigenvalues and Eigenvectors
- Matrix Calculus


$$\mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix} \quad \mathbf{v}^T = \begin{bmatrix} v_1 & v_2 & \dots & v_n \end{bmatrix}$$

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ \vdots & & & \vdots \\ a_{m1} & a_{m2} & a_{m3} & \dots & a_{mn} \end{bmatrix}$$

Vector

• A column vector $\mathbf{v} \in \mathbb{R}^{n \times 1}$ where

$$\mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix}$$

• A row vector $\mathbf{v}^T \in \mathbb{R}^{1 \times n}$ where

$$\mathbf{v}^T = \begin{bmatrix} v_1 & v_2 & \dots & v_n \end{bmatrix}$$

 ${\it T}$ denotes the transpose operation


Vector

• We'll default to column vectors in this class


$$\mathbf{v} = egin{bmatrix} v_1 \ v_2 \ dots \ v_n \end{bmatrix}$$

 You'll want to keep track of the orientation of your vectors when programming in python

Some vectors have a geometric interpretation, others don't...


- Some vectors have a geometric interpretation:
 - Points are just vectors from the origin.
 - We can make calculations like "distance" between 2 vectors


- Other vectors don't have a geometric interpretation:
 - Vectors can represent any kind of data (pixels, gradients at an image keypoint, etc)
 - Such vectors don't have a geometric interpretation
 - We can still make calculations like "distance" between 2 vectors


Matrix

• A matrix $\mathbf{A} \in \mathbb{R}^{m \times n}$ is an array of numbers with size m by n, i.e. m rows and n columns.

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ \vdots & \vdots & & \vdots & \vdots \\ a_{m1} & a_{m2} & a_{m3} & \dots & a_{mn} \end{bmatrix}$$

• If m=n , we say that ${f A}$ is square.

Images


- Python represents an image as a matrix of pixel brightnesses
- Note that the upper left corner is [x, y] = (0,0)


Python indices start at 0


Images can be represented as a **matrix** of pixels. Images can also be represented as a **vector** of pixels


Color Images

• Grayscale images have 1 number per pixel, and are stored as an m×n matrix.


Basic Matrix Operations

- We will discuss:
 - Addition
 - Scaling
 - Dot product
 - Multiplication
 - Transpose
 - Inverse / pseudoinverse
 - Determinant / trace

Addition

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} + \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} a+1 & b+2 \\ c+3 & d+4 \end{bmatrix}$$

We can only add a matrix with matching dimensions, or a scalar.
 Good to know for Python assignments ☺

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} + 7 = \begin{bmatrix} a+7 & b+7 \\ c+7 & d+7 \end{bmatrix}$$

Scaling

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \times 3 = \begin{bmatrix} 3a & 3b \\ 3c & 3d \end{bmatrix}$$

Vector Norms

Examples of vector norms

$$||x||_1 = \sum_{i=1}^n |x_i| \qquad ||x||_2 = \sqrt{\sum_{i=1}^n x_i^2}. \qquad ||x||_{\infty} = \max_i |x_i|.$$

$$||x||_2 = \sqrt{\sum_{i=1}^n x_i^2}.$$

$$||x||_{\infty} = \max_{i} |x_{i}|$$

Vector Norms

- More formally, a norm is any function $f: \mathbb{R}^n \to \mathbb{R}$ that satisfies the following 4 properties:
- Non-negativity: For all $x \in \mathbb{R}^n, f(x) \ge 0$
- **Definiteness**: f(x) = 0 if and only if x = [0,0...0].
- Homogeneity: For all $x \in \mathbb{R}^n, t \in \mathbb{R}, f(tx) = |t|f(x)$
- Triangle inequality: For all $x, y \in \mathbb{R}^n$, $f(x+y) \leq f(x) + f(y)$


Vector Operation: inner product

- Inner product (dot product) of two vectors
 - Multiply corresponding entries of two vectors and add up the result
 - $x \cdot y$ is also $|x| |y| \cos(the angle between x and y)$

$$\mathbf{x}^T \mathbf{y} = \begin{bmatrix} x_1 & \dots & x_n \end{bmatrix} \begin{bmatrix} y_1 \\ \vdots \\ y_n \end{bmatrix} = \sum_{i=1}^n x_i y_i$$
 (scalar)

Vector Operation: inner product

- Inner product (dot product) of two vectors
 - -If B is a **unit** vector:
 - Then $A \cdot B = |A| |B| \cos(\Theta) = |A| \times 1 \times \cos(\Theta) = |A| \cos(\Theta)$
 - A·B gives the length of A which lies in the direction of B


The product of two matrices

$$A \in \mathbb{R}^{m \times n}$$

$$B \in \mathbb{R}^{n \times p}$$


$$C = AB \in \mathbb{R}^{m \times p}$$

$$C_{ij} = \sum_{k=1}^{n} A_{ik} B_{kj}$$

$$C = AB = \begin{bmatrix} - & a_1^T & - \\ - & a_2^T & - \\ & \vdots & \\ - & a_m^T & - \end{bmatrix} \begin{bmatrix} | & | & & | \\ b_1 & b_2 & \cdots & b_p \\ | & | & & | \end{bmatrix} = \begin{bmatrix} a_1^T b_1 & a_1^T b_2 & \cdots & a_1^T b_p \\ a_2^T b_1 & a_2^T b_2 & \cdots & a_2^T b_p \\ \vdots & \vdots & \ddots & \vdots \\ a_m^T b_1 & a_m^T b_2 & \cdots & a_m^T b_p \end{bmatrix}.$$


Multiplication

The product AB is:


- Each entry in the result is: (that row of A) dot product with (that column of B)
- Many uses, which will be covered later

Multiplication example:


Each entry of the matrix
 product is made by taking:
 the dot product of the
 corresponding row in the left
 matrix, with the corresponding
 column in the right one.


The product of two matrices


Matrix multiplication is associative: (AB)C = A(BC).

Matrix multiplication is distributive: A(B+C) = AB + AC.

Matrix multiplication is, in general, not commutative; that is, it can be the case that $AB \neq BA$. (For example, if $A \in \mathbb{R}^{m \times n}$ and $B \in \mathbb{R}^{n \times q}$, the matrix product BA does not even exist if m and q are not equal!)

- Powers
 - By convention, we can refer to the matrix product AA as A^2 , and AAA as A^3 , etc.
 - Important: only square matrices can be multiplied that way!
 (make sure you understand why)

 Transpose a matrix: flip the matrix, so row 1 becomes column 1


$$\begin{bmatrix} 0 & 1 \\ 2 & 3 \\ 4 & 5 \end{bmatrix}^T = \begin{bmatrix} 0 & 2 & 4 \\ 1 & 3 & 5 \end{bmatrix}$$

A useful identity:

$$(ABC)^T = C^T B^T A^T$$


Determinant

- $-\det(\mathbf{A})$ returns a scalar
- Represents area (or volume) of the parallelogram described by the vectors in the rows of the matrix

- For
$$\mathbf{A} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$
, $\det(\mathbf{A}) = ad - bc$

- Properties:

$$det(\mathbf{AB}) = det(\mathbf{BA})$$
$$det(\mathbf{A}^{-1}) = \frac{1}{det(\mathbf{A})}$$
$$det(\mathbf{A}^{T}) = det(\mathbf{A})$$
$$det(\mathbf{A}) = 0 \Leftrightarrow \mathbf{A} \text{ is singular}$$


Trace

 $\operatorname{tr}(\mathbf{A}) = \operatorname{sum} \text{ of diagonal elements}$ $\operatorname{tr}(\begin{bmatrix} 1 & 3 \\ 5 & 7 \end{bmatrix}) = 1 + 7 = 8$

- Invariant to a lot of transformations, so it's used sometimes in proofs. (Rarely in this class though.)
- Properties:

$$tr(\mathbf{AB}) = tr(\mathbf{BA})$$
$$tr(\mathbf{A} + \mathbf{B}) = tr(\mathbf{A}) + tr(\mathbf{B})$$

Vector Norms (we've talked about them earlier)

$$||x||_1 = \sum_{i=1}^n |x_i|$$
 $||x||_{\infty} = \max_i |x_i|$

$$||x||_2 = \sqrt{\sum_{i=1}^n x_i^2}.$$
 $||x||_p = \left(\sum_{i=1}^n |x_i|^p\right)^{1/p}$

Matrix norms: Norms can also be defined for matrices, such as

$$||A||_F = \sqrt{\sum_{i=1}^m \sum_{j=1}^n A_{ij}^2} = \sqrt{\operatorname{tr}(A^T A)}.$$

Special Matrices

Identity matrix I

Square matrix, 1's along diagonal, 0's elsewhere

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

Diagonal matrix

Square matrix with numbers along diagonal, 0's elsewhere

[diagonal matrix A] • [another matrix B] scales the rows of matrix B

$$\begin{bmatrix} 3 & 0 & 0 \\ 0 & 7 & 0 \\ 0 & 0 & 2.5 \end{bmatrix}$$

Special Matrices

• Symmetric matrix

$$\mathbf{A}^T = \mathbf{A}$$

• Skew-symmetric matrix

$$\mathbf{A}^T = -\mathbf{A}$$

$$\begin{bmatrix} 1 & 2 & 5 \\ 2 & 1 & 7 \\ 5 & 7 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 0 & -2 & -5 \\ 2 & 0 & -7 \\ 5 & 7 & 0 \end{bmatrix}$$

Outline

- Vectors and matrices
 - Basic Matrix Operations
 - Determinants, norms, trace
 - Special Matrices
- Transformation Matrices
 - Homogeneous coordinates
 - Translation
- Matrix inverse
- Matrix rank
- Eigenvalues and Eigenvectors
- Matrix Calculus

Matrix multiplication can be used to transform vectors.

A matrix used in this way is

A matrix used in this way is called a **transformation matrix**.

Transformation: scaling

- Matrices can be used to transform vectors in useful ways, through multiplication: Ax = x'
- Simplest transformation is scaling:

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


(Verify to yourself that the matrix multiplication works out this way)


Scaling matrix

Initial vector


Scaled vector


Transformation: scaling


Transformation: rotation


Before learning how to rotate a vector, let's understand how to do something slightly different

 How can you convert a vector represented in frame "0" to a new, rotated coordinate frame "1"?


It is the **same** data point, but it is represented in a new, rotated frame.

33

Before learning how to rotate a vector, let's understand how to do something slightly different


 How can you convert a vector represented in frame "0" to a new, rotated coordinate frame "1"?


It is the **same** data point, but it is represented in a new, rotated frame.

Before learning how to rotate a vector, let's understand how to do something slightly different


 How can you convert a vector represented in frame "0" to a new, rotated coordinate frame "1"?


It is the **same** data point, but it is represented in a new, rotated frame.

Before learning how to rotate a vector, let's understand how to do something slightly different


- How can you convert a vector represented in frame "0" to a new, rotated coordinate frame "1"?
- Remember what a vector is: [component in direction of the frame's x axis, component in direction of y axis]


36

Before learning how to rotate a vector, let's understand how to do something slightly different

How can you convert a vector represented in frame "0" to a new,


- How can you convert a vector represented in frame "0" to a new, rotated coordinate frame "1"?
- coordinate trame \bot :
 Goal: How do we go from $\begin{bmatrix} x \\ y \end{bmatrix}$ to $\begin{bmatrix} x' \\ y' \end{bmatrix}$?
- Answer: we use dot products!!
 - o x' (the new x coordinate) is the length of the original vector which lies in the direction of the new x axis
 - y' (the new y coordinate) is the length of the original vector which lies in the direction of the new y axis
- So:
 - o x' is [original vector] dot [the new x axis]
 - y' is [original vector] dot [the new y axis]

- How can you convert a vector represented in frame "0" to a new, rotated coordinate frame "1"?
- Goal: How do we go from $\begin{bmatrix} x \\ y \end{bmatrix}$ to $\begin{bmatrix} x' \\ y' \end{bmatrix}$?
 - o x' (the new x coordinate) is [original vector] **dot** [the new x axis]
 - o y' (the new y coordinate) is [original vector] **dot** [the new y axis]

• So:

- $\circ x' = [x, y]$ **dot** [the new x axis]
- \circ y' = [x, y] **dot** [the new y axis]

- How can you convert a vector represented in frame "0" to a new, rotated coordinate frame "1"?
- Goal: How do we go from $\begin{bmatrix} x \\ y \end{bmatrix}$ to $\begin{bmatrix} x' \\ y' \end{bmatrix}$?
 - $\circ x' = [x, y]$ **dot** [the new x axis]
 - \circ y' = [x, y] **dot** [the new y axis]

• So:

- How can you convert a vector represented in frame "0" to a new, rotated coordinate frame "1"?
- Goal: How do we go from $\begin{bmatrix} x \\ y \end{bmatrix}$ to $\begin{bmatrix} x' \\ y' \end{bmatrix}$?

$$\begin{bmatrix}
x' \\
y'
\end{bmatrix}$$
 [the new x axis] **dot** [x, y] [the new y axis] **dot** [x, y]

• So: $\begin{bmatrix}
x' \\
y'
\end{bmatrix} = \begin{bmatrix}
\text{[the new x axis]} \\
\text{[the new y axis]}
\end{bmatrix} \times \begin{bmatrix} x \\ y \end{bmatrix}$ $\Rightarrow \text{ it is a matrix-vector}$ $\begin{bmatrix}
x' \\
y'
\end{bmatrix} = \begin{bmatrix}
2x2 \text{ Rotation Matrix}
\end{bmatrix} \times \begin{bmatrix} x \\ y \end{bmatrix}$ multiplication!!


- How can you convert a vector represented in frame "0" to a new, rotated coordinate frame "1"?
- Goal: How do we go from $\begin{bmatrix} x \\ y \end{bmatrix}$ to $\begin{bmatrix} x' \\ y' \end{bmatrix}$?
 - → answer: it is a matrix-vector multiplication!!

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} 2x2 \text{ Rotation Matrix } \end{bmatrix} \mathbf{X} \begin{bmatrix} x \\ y \end{bmatrix}$$

$$\circ \begin{bmatrix} x' \\ y' \end{bmatrix} = \mathbf{R} \times \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P' = R P$$


- How can you convert a vector represented in frame "0" to a new, rotated coordinate frame "1"?
- Answer: using a matrix-vector multiplication!!


Now, here's how we do a rotation!!


• Until now, we've seen how to convert a data point represented in frame "0" to a new, rotated coordinate frame "1". We rotated the frame to the left.


Now, here's how we do a rotation!!


- Until now, we've seen how to convert a data point represented in frame "0" to a new, rotated coordinate frame "1". We rotated the frame to the left.
- Insight: rotating the frame to the left == rotating a data point to the right
 - Suppose we express a point in the new coordinate system "1"
 - If we plot the result in the **original** coordinate system, we have rotated the point right


Now, here's how we do a rotation!!

- Until now, we've seen how to convert a data point represented in frame "0" to a new, rotated coordinate frame "1".
- Insight: rotating the frame to the left == rotating a data point to the right


• Thus, rotation matrices can be used to rotate vectors. We'll usually think of them in that sense-- as operators to rotate vectors


2D Rotation Matrix Formula: what is R?

Counter-clockwise rotation by an angle θ


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

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

$$P' = R P$$


Transformation Matrices

 Multiple transformation matrices can be used to transform a point:

$$p'=R_2R_1Sp$$

- The effect of this is to apply their transformations one after the other, from right to left.
- In the example above, the result is (R₂ (R₁ (S p)))
- The result is exactly the same if we multiply the matrices first, to form a single transformation matrix: $p'=(R_2,R_1,S)$

 In general, a matrix multiplication lets us linearly combine components of a vector

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \times \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} ax + by \\ cx + dy \end{bmatrix}$$

- This is sufficient for scale, rotate, skew transformations.
- But notice, we can't add a constant! ☺

— The (somewhat hacky) solution? Stick a "1" at the end of every vector:

$$\begin{bmatrix} a & b & c \\ d & e & f \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} ax + by + c \\ dx + ey + f \\ 1 \end{bmatrix}$$

- Now we can rotate, scale, and skew like before, AND translate (note how the multiplication works out, above)
- This is called "homogeneous coordinates"


 In homogeneous coordinates, the multiplication works out so the rightmost column of the matrix is a vector that gets added.


$$\begin{bmatrix} a & b & c \\ d & e & f \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} ax + by + c \\ dx + ey + f \\ 1 \end{bmatrix}$$

 Generally, a homogeneous transformation matrix will have a bottom row of [0 0 1], so that the result has a "1" at the bottom too.

- One more thing we might want: to divide the result by something
 - For example, we may want to divide by a coordinate, to make things scale down as they get farther away in a camera image
 - Matrix multiplication can't actually divide
 - So, by convention, in homogeneous coordinates, we'll divide the result by its last coordinate after doing a matrix multiplication

$$\begin{bmatrix} x \\ y \\ 7 \end{bmatrix} \Rightarrow \begin{bmatrix} x/7 \\ y/7 \\ 1 \end{bmatrix}$$


$$\mathbf{P} = (x, y) \to (x, y, 1)$$


$$\mathbf{t} = (t_x, t_y) \to (t_x, t_y, 1)$$

$$\mathbf{P'} \to \begin{bmatrix} x + t_x \\ y + t_y \\ 1 \end{bmatrix} = \begin{bmatrix} \\ \\ \end{bmatrix} \cdot \begin{bmatrix} x \\ \\ y \\ 1 \end{bmatrix}$$


$$\mathbf{P} = (x, y) \to (x, y, 1)$$
$$\mathbf{t} = (t_x, t_y) \to (t_x, t_y, 1)$$


$$\mathbf{P'} \to \begin{bmatrix} x + t_x \\ y + t_y \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ y \\ 1 \end{bmatrix}$$


$$\mathbf{P} = (x, y) \to (x, y, 1)$$

$$\mathbf{t} = (t_x, t_y) \to (t_x, t_y, 1)$$

$$\mathbf{P'} \to \begin{bmatrix} x + t_x \\ y + t_y \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ y & 1 \end{bmatrix}$$


$$\mathbf{P} = (x, y) \to (x, y, 1)$$

$$\mathbf{t} = (t_x, t_y) \to (t_x, t_y, 1)$$

$$\mathbf{P'} \to \begin{bmatrix} x + t_x \\ y + t_y \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_x \\ y & 1 \end{bmatrix}$$

57


$$\mathbf{P} = (x, y) \to (x, y, 1)$$

$$\mathbf{t} = (t_x, t_y) \to (t_x, t_y, 1)$$

$$\mathbf{P'} \to \begin{bmatrix} x + t_x \\ y + t_y \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \cdot \mathbf{P} = \mathbf{T} \cdot \mathbf{P}$$


$$= \begin{bmatrix} \mathbf{I} & \mathbf{t} \\ 0 & 1 \end{bmatrix} \cdot \mathbf{P} = \mathbf{T} \cdot \mathbf{P}$$


Scaling Equation


$$\mathbf{P} = (\mathbf{x}, \mathbf{y}) \rightarrow \mathbf{P'} = (\mathbf{s}_{\mathbf{x}} \mathbf{x}, \mathbf{s}_{\mathbf{y}} \mathbf{y})$$

$$\mathbf{P} = (x, y) \to (x, y, 1)$$

$$\mathbf{P'} = (s_x x, s_y y) \rightarrow (s_x x, s_y y, 1)$$

Scaling Equation


$$\mathbf{P} = (\mathbf{x}, \mathbf{y}) \rightarrow \mathbf{P'} = (\mathbf{s}_{\mathbf{x}} \mathbf{x}, \mathbf{s}_{\mathbf{y}} \mathbf{y})$$

$$\mathbf{P} = (x, y) \to (x, y, 1)$$
$$\mathbf{P'} = (s_x x, s_y y) \to (s_x x, s_y y, 1)$$

$$\mathbf{P'} \to \begin{bmatrix} s_x x \\ s_y y \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

$$\begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Scaling Equation


$$\mathbf{P} = (\mathbf{x}, \mathbf{y}) \rightarrow \mathbf{P'} = (\mathbf{s}_{\mathbf{x}} \mathbf{x}, \mathbf{s}_{\mathbf{y}} \mathbf{y})$$

$$\mathbf{P} = (x, y) \to (x, y, 1)$$
$$\mathbf{P'} = (s_x x, s_y y) \to (s_x x, s_y y, 1)$$

$$\mathbf{P'} \rightarrow \begin{bmatrix} s_x x \\ s_y y \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{S'} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} \end{bmatrix} \cdot \mathbf{P} = \mathbf{S} \cdot \mathbf{P}$$

Scaling & Translating


$$P''=T \cdot P'=T \cdot (S \cdot P)=T \cdot S \cdot P$$

Scaling & Translating

$$\mathbf{P}'' = \mathbf{T} \cdot \mathbf{S} \cdot \mathbf{P} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Scaling & Translating

$$\mathbf{P}'' = \mathbf{T} \cdot \mathbf{S} \cdot \mathbf{P} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} =$$

$$= \begin{bmatrix} s_{x} & 0 & t_{x} \\ 0 & s_{y} & t_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_{x}x + t_{x} \\ s_{y}y + t_{y} \\ 1 \end{bmatrix} = \begin{bmatrix} S & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Translating & Scaling != Scaling & Translating

$$\mathbf{P'''} = \mathbf{T} \cdot \mathbf{S} \cdot \mathbf{P} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \mathbf{I} = \begin{bmatrix} s_x & 0 & t_x \\ 0 & s_y & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_x x + t_x \\ s_y y + t_y \\ 1 \end{bmatrix}$$

1

Translating & Scaling != Scaling & Translating

$$\mathbf{P'''} = \mathbf{T} \cdot \mathbf{S} \cdot \mathbf{P} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \mathbf{X} = \begin{bmatrix} s_x & 0 & t_x \\ 0 & s_y & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_x x + t_x \\ s_y y + t_y \\ 1 \end{bmatrix}$$

$$\mathbf{P'''} = \mathbf{S} \cdot \mathbf{T} \cdot \mathbf{P} = \begin{bmatrix} \mathbf{s}_{\mathbf{x}} & 0 & 0 \\ 0 & \mathbf{s}_{\mathbf{y}} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & \mathbf{t}_{\mathbf{x}} \\ 0 & 1 & \mathbf{t}_{\mathbf{y}} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ 1 \end{bmatrix} =$$


Translating & Scaling != Scaling & Translating

$$\mathbf{P'''} = \mathbf{T} \cdot \mathbf{S} \cdot \mathbf{P} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \mathbf{I} = \begin{bmatrix} s_x & 0 & t_x \\ 0 & s_y & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_x x + t_x \\ s_y y + t_y \\ 1 \end{bmatrix}$$

$$\mathbf{P'''} = \mathbf{S} \cdot \mathbf{T} \cdot \mathbf{P} = \begin{bmatrix} \mathbf{s}_{x} & 0 & 0 \\ 0 & \mathbf{s}_{y} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & t_{x} \\ 0 & 1 & t_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{s}_{x} & 0 & \mathbf{s}_{x} t_{x} \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{x} \end{bmatrix} \begin{bmatrix} \mathbf$$


$$= \begin{bmatrix} \mathbf{s}_{\mathbf{x}} & \mathbf{0} & \mathbf{s}_{\mathbf{x}} \mathbf{t}_{\mathbf{x}} \\ \mathbf{0} & \mathbf{s}_{\mathbf{y}} & \mathbf{s}_{\mathbf{y}} \mathbf{t}_{\mathbf{y}} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ \mathbf{1} \end{bmatrix} = \begin{bmatrix} \mathbf{s}_{\mathbf{x}} \mathbf{x} + \mathbf{s}_{\mathbf{x}} \mathbf{t}_{\mathbf{x}} \\ \mathbf{s}_{\mathbf{y}} \mathbf{y} + \mathbf{s}_{\mathbf{y}} \mathbf{t}_{\mathbf{y}} \\ \mathbf{1} \end{bmatrix}$$


Rotation Equations

Counter-clockwise rotation by an angle θ


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

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

$$P' = R P$$

Rotation Matrix Properties

and satisfies many interesting properties:

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

A 2D rotation matrix is 2x2

Note: R belongs to the category of normal matrices

$$\mathbf{R} \cdot \mathbf{R}^{\mathrm{T}} = \mathbf{R}^{\mathrm{T}} \cdot \mathbf{R} = \mathbf{I}$$
$$\det(\mathbf{R}) = 1$$

Rotation Matrix Properties

 Transpose of a rotation matrix produces a rotation in the opposite direction

$$\mathbf{R} \cdot \mathbf{R}^{\mathrm{T}} = \mathbf{R}^{\mathrm{T}} \cdot \mathbf{R} = \mathbf{I}$$
$$\det(\mathbf{R}) = 1$$

- The rows of a rotation matrix are always mutually perpendicular (a.k.a. orthogonal) unit vectors
 - (and so are its columns)

Rotation Equation

$$\mathbf{P} = (x, y) \rightarrow \mathbf{P}' = (\cos\theta \cdot x - \sin\theta \cdot y, \cos\theta \cdot y + \sin\theta \cdot x)$$

$$\mathbf{P} = (x, y) \to (x, y, 1)$$

$$\mathbf{P}' = (\cos\theta \cdot \mathbf{x} - \sin\theta \cdot \mathbf{y}, \cos\theta \cdot \mathbf{y} + \sin\theta \cdot \mathbf{x})$$

$$\rightarrow (\cos\theta \cdot \mathbf{x} - \sin\theta \cdot \mathbf{y}, \cos\theta \cdot \mathbf{y} + \sin\theta \cdot \mathbf{x}, 1)$$

Rotation Equation

$$\mathbf{P} = (x, y) \rightarrow \mathbf{P}' = (\cos(\theta)x - \sin(\theta)y, \cos(\theta)y + \sin(\theta)x)$$

$$\mathbf{P} = (x, y) \to (x, y, 1)$$

$$\mathbf{P}' = (\cos(\theta)x - \sin(\theta)y, \cos(\theta)y + \sin(\theta)x)$$

$$\to (\cos(\theta)x - \sin(\theta)y, \cos(\theta)y + \sin(\theta)x, 1)$$

$$\mathbf{P}' \to \begin{bmatrix} \cos(\theta) \mathbf{x} - \sin(\theta) \mathbf{y} \\ \cos(\theta) \mathbf{y} + \sin(\theta) \mathbf{x} \end{bmatrix} = \begin{bmatrix} \cos(\theta) & -\sin(\theta) & 0 \\ \sin(\theta) & \cos(\theta) & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ 1 \end{bmatrix}$$
$$= \begin{bmatrix} \mathbf{R}' & \mathbf{0} \\ \mathbf{0} & \mathbf{1} \end{bmatrix} \cdot \mathbf{P} = \mathbf{R} \cdot \mathbf{P}$$

Scaling + Rotation + Translation

$$P'=(TRS)P$$

$$\mathbf{P'} = \mathbf{T} \cdot \mathbf{R} \cdot \mathbf{S} \cdot \mathbf{P} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} =$$

$$= \begin{bmatrix} \cos\theta & -\sin\theta & t_x \\ \sin\theta & \cos\theta & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} =$$

$$= \begin{bmatrix} R & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} S & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} R S & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

This is the form of the general-purpose transformation matrix