

Cap. 3: Transformações Geométricas

Ensino de Informática (3326) Engenharia Electrotécnica (2287) Engenharia Informática (2852)

- 4º ano, 2º semestre
- 5º ano, 2º semestre
- 4º ano, 2º semestre

Sumário

- -Motivação.
- -Transformações métricas euclidianas: translação e rotação.
- -Geometria métrica euclidiana.
- -Coordenadas homogéneas.
- -Transformações afins: translação, rotação, variação de tamanho e cisalhamento.
- -Representação matricial de transformações afins.
- -Composição de transformações geométricas 2D e 3D.
- -Transformações afins em OpenGL.
- Operações com matrizes em OpenGL e transformações geométricas arbitrárias.
- -Exemplos em OpenGL.

Motivação

- Transformações geométricas
 - □ Translação, Rotação, Reflexão
 - □ Variação de Tamanho (scaling), Cisalhamento (shearing)
 - Projecção Ortogonal, Projecção Perspectiva
- Motivação Porque é que as transformações geométricas são necessárias?
 - □ Como operações de **posicionamento** de objectos em 2D e 3D.
 - □ Como operações de **modelação** de objectos em 2D e 3D.
 - Como operações de visualização em 2D e 3D.

Motivação (cont.): modelação de objectos em 2D

- Transformações geométricas podem especificar operações de modelação de objectos
 - □ Permitem a definição dum objecto no seu próprio sistema de coordenadas locais (modeling coordinates ou coordenadas de modelação)
 - Permite usar a definição dum objecto várias vezes numa cena com um sistema de coordenadas globais (<u>world coordinates</u> ou coordenadas do domínio da cena)
 - A OpenGL fornece uma pilha de transformações que permite a sua utilização frequente

Motivação (cont.): modelação de objectos em 2D

M

Motivação (cont.): modelação de objectos em 2D

Coordenadas Globais

M

Motivação (cont.): modelação de objectos em 2D

Rotação

Coordenadas Globais

Translação 2D

$$\begin{cases} x' = x + \Delta x \\ y' = y + \Delta y \end{cases}$$

Transladar um ponto (x, y) significa deslocá-lo de uma quantidade de movimento linear $(\Delta x, \Delta y)$.

Translação 2D: forma matricial

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} \Delta x \\ \Delta y \end{bmatrix}$$

- □ x' não é uma combinação linear de x e y
- □ y' não é uma combinação linear de x e y

Rotação 2D

$$\begin{cases} x' = x \cos \theta - y \sin \theta \\ y' = x \sin \theta + y \cos \theta \end{cases}$$

Rodar um ponto P=(x,y) de um ângulo θ relativamente à origem significa encontrar outro ponto Q=(x',y') sobre uma circunferência centrada na origem que passa pelos dois pontos, com $\theta=\angle POQ$.

Rotação 2D: cálculo de equações

$$\begin{cases} x = r \cos \phi \\ y = r \sin \phi \end{cases}$$

$$\begin{cases} x' = r\cos(\phi + \theta) \\ y' = r\sin(\phi + \theta) \end{cases}$$

Desenvolvendo as expressões de x' e y', tem-se:

$$\begin{cases} x' = r\cos\phi\cos\theta - r\sin\phi\sin\theta \\ y' = r\cos\phi\sin\theta + r\sin\phi\cos\theta \end{cases}$$

Substituindo $r \cos(\phi)$ e $r \sin(\phi)$ por x e y nas equações anteriores tem-se:

$$\begin{cases} x' = x \cos \theta - y \sin \theta \\ y' = x \sin \theta + y \cos \theta \end{cases}$$

Rotação 2D: forma matricial

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

- Embora $sin(\theta)$ e $cos(\theta)$ sejam funções não-lineares de θ ,
 - □ x' é uma combinação linear de x e y
 - □ y' é uma combinação linear de x e y

Coordenadas homogéneas

- Um triplo (x,y,t) de números reais com t≠0, é um conjunto de coordenadas homogéneas para o ponto P com coordenadas cartesianas (x/t,y/t).
- Portanto, o mesmo ponto tem muitos conjuntos de coordenadas homogéneas. Assim, (x,y,t) e (x',y',t') representam o mesmo ponto sse existe algum escalar α tal que x'= αx, y'= αy e t'= αt.
- Se P tem as coordenadas cartesianas (x,y), um dos seus conjuntos de coordenadas homogéneas é (x,y,1), conjunto este que é usado em computação gráfica.

Problema fundamental das transformações

- O facto de a translação não ser uma transformação linear de x e y impede que se possa efectuar uma série de transformações (translações e rotações por ordem arbitrária) através do produto de matrizes 2x2.
- Repare-se que é possível, no entanto, fazer k rotações através do produto de k matrizes de rotação.
- SOLUÇÃO: coordenadas homogéneas!

Translação 2D e Rotação 2D: coordenadas homogéneas

Translação

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & \Delta x \\ 0 & 1 & \Delta y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Rotação

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Geometria métrica euclidiana

- Conjunto de transformações geométricas: translações e rotações (também designadas por isometrias).
- Com o uso de coordenadas homogéneas, as transformações da geometria métrica podem ser representadas por matrices 3x3, o que permite usar o operador produto para encontrar uma matriz de transformação que resulta da concatenação arbitrária de translações e rotações.
- O conjunto I(n) de isometrias em Rⁿ e o operador de concatenação formam um grupo
 GI(n)=(I(n),•).
- Invariante métrico fundamental:
 - □ distância entre pontos.
- Outros invariantes métricos:
 - angulos
 - comprimentos
 - □ áreas
 - volumes
- Geometria euclidiana 2-dimensional: (R²,GI(2))

Definição de grupo: lembrete

Um conjunto C e uma operação ° formam um grupo (C, °) se:

- □ Axioma de Fecho. Para quaisquer elementos $c_1, c_2 \in C$, $c_1 \circ c_2 \in C$.
- □ Axioma de Identidade. Existe um elemento identidade $i \in C$ tal que $c \circ i=c=i \circ c$, para qualquer $c \in C$.
- □ Axioma de Elemento Inverso. Para qualquer $c \in C$, existe um inverso $c^{-1} \in C$ tal que

$$c \circ c^{-1} = i = c^{-1} \circ c$$

□ Axioma de Associatividade. Para quaisquer elementos $c_1, c_2, c_3 \in C$,

$$c_1 \circ (c_2 \circ c_3) = (c_1 \circ c_2) \circ c_3$$

Geometria afim

- É uma generalização da geometria euclidiana.
- Conjunto de transformações afins (ou afinidades): translação, rotação, variação de tamanho (scaling) e cisalhamento (shearing).
- O conjunto A(n) de afinidades em Rⁿ e o operador de concatenação formam um grupo GA(n)=(A(n), •).
- Invariante fundamental:
 - paralelismo.
- Outros invariantes:
 - razão de distâncias entre quaisquer três pontos pertencentes a uma linha
 - colinearidade
- Exemplos:
 - um quadrado pode ser transformado num rectângulo
 - uma circunferência pode ser transformada numa elipse
- Geometria afim 2-dimensional: (R²,GA(2))

Variação de tamanho 2D

$$\begin{cases} x' = \lambda_x x \\ y' = \lambda_y y \end{cases}$$

Variar o tamanho dum objecto é multiplicar cada componente de cada um

dos seus pontos (x,y) por um escalar.

Variação de tamanho não-uniforme

$$\begin{cases} x' = \lambda_x x \\ y' = \lambda_y y \end{cases} \quad \text{com} \quad \lambda_x \neq \lambda_y$$

$$com \quad \lambda_x \neq \lambda_y$$

Variar o tamanho dum objecto é multiplicar cada componente de cada um dos seus pontos (x,y) por um escalar.

Cisalhamento

$$\begin{cases} x' = x + \kappa_x y \\ y' = y + \kappa_y x \end{cases}$$

Cisalhar um objecto é deformá-lo linearmente ao longo do eixo x ou do eixo y ou de ambos.

Resumo: representação matricial 3x3 de transformações afins 2D

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & \Delta x \\ 0 & 1 & \Delta y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Translação

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Rotação

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \lambda_x & 0 & 0 \\ 0 & \lambda_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Variação de Tamanho

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & \kappa_x & 0 \\ \kappa_y & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Cisalhamento

Composição de transformações afins 2D

- O operador de composição é o produto de matrizes.
- É uma consequência do Axioma da Associatividade da geometria afim e da dimensão 3x3 das matrizes associadas às transformações afins 2D.

ATENÇÃO:

- □ A ordem de composição de transformações afins é relevante.
- □ O produto de matrizes não é uma operação comutativa.
- □ A geometria afim não satisfaz o Axioma da Comutatividade.

Exemplo:

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{pmatrix} \begin{bmatrix} 1 & 0 & \Delta x \\ 0 & 1 & \Delta y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \lambda_x & 0 & 0 \\ 0 & \lambda_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Exemplo: rotação $\theta = 30^{\circ}$ dum segmento \overline{PQ} em torno de P(2,0)

Exemplo: rotação $\theta = 30^{\circ}$ dum segmento \overline{PQ} em torno de P(2,0)

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \left(\begin{bmatrix} 1 & 0 & -2 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \right) \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Transformações afins 3D

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Identidade

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & \Delta x \\ 0 & 1 & 0 & \Delta y \\ 0 & 0 & 1 & \Delta z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Translação

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \lambda_x & 0 & 0 & 0 \\ 0 & \lambda_y & 0 & 0 \\ 0 & 0 & \lambda_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Variação de Tamanho

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Reflexão relativamente ao plano YZ

Outras transformações afins 3D

Rotação em torno do eixo Z

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Rotação em torno do eixo Y

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & 0 & \sin \theta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \theta & 0 & \cos \theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Rotação em torno do eixo X

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta & 0 \\ 0 & \sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Transformações afins em OpenGL

- Há duas formas de especificar uma transformação :
 - □ Transformações geométricas pré-definidas: glTranslate, glRotate e glScale.
 - □ Transformações geométricas arbitrárias através de especificação directa de matrizes: glLoadMatrix, glMultMatrix
- Transformações geométricas são efectuadas pela matriz de modelação e visualização (modelview).
- Para operacionalizar estas transformações geométricas, há que designar a matriz modelview como a matriz corrente através da instrução glMatrixMode(GL MODELVIEW).
- A OpenGL tem uma pilha para cada um dos <u>quatro tipos de</u> <u>matrizes</u>: modelação e visualização (*modelview*), projecção (*projection*), textura (*projection*) e cor (*color*).
- A pilha modelview é inicializada com a matriz identidade.

Transformações afins pré-definidas

em OpenGL

- glTranslate(f,d)(dx, dy, dz)
 - □ Especifica uma translação segundo o vector (dx,dy,dz), em que as componentes são números reais de precisão simples f ou dupla d.
- glRotate{f,d}(angle, vx, vy, vz)
 - □ Especifica uma rotação de angle graus em torno do eixo definido pelo vector (vx,vy,vz) na origem.
 - Note-se que esta função define uma rotação geral relativamente a um eixo que passa pela origem.
- glScale(f,d)(sx, sy, sz)
 - Especifica uma variação de tamanho segundo cada um dos eixos de coordenadas.
 - □ Esta função pode ser usada para fazer reflexões usando valores negativos nos factores de escala sx, sy ou sz.
 - ☐ ATENÇÃO: se algum factor de escala for zero, pode ocorrer um erro de processamento.

Operações com matrizes

em OpenGL

- glLoadIdentity()
 - □ Especifica a matriz identidade como a matriz de topo da pilha corrente. A matriz de topo duma pilha é sempre a matriz corrente.
- glLoadMatrix{f,d}(<array>)
 - □ Especifica a matriz corrente através dum array 1-dimensional com 16 elementos dados na ordem de coluna-a-coluna.
- glMultMatrix{f,d}(<array>)
 - □ Multiplica a matriz corrente *M* com a matriz *N* dada pelos elementos fornecidos pelo array 1-dimensional: *M*=*M*·*N*

Exemplo: produção da matriz $modelview M=M_2\cdot M_1$

A sequência de instruções é a seguinte

```
glLoadIdentity();
glMultMatrixf(<array of M<sub>2</sub>>);
glMultMatrixf(<array of M<sub>1</sub>>);
```

 Note-se que a <u>primeira</u> transformação efectuada é a <u>última</u> que é especificada.

Exemplos em OpenGL

- Transformações afins com acumulação
- Transformações afins sem acumulação
- Transformações afins com acumulação controlada pela stack

Transformações 2D c/ acumulação

```
/* * quad.cc - Cumulative 2D transformations * Abel Gomes */
#include <OpenGL/gl.h> // Header File For The OpenGL Library
#include <OpenGL/glu.h> // Header File For The GLu Library
#include <GLUT/qlut.h> // Header File For The GLut Library
#include <stdlib.h>
void draw(){
 // Make background colour yellow
 glClearColor( 100, 100, 0, 0 );
 glClear ( GL_COLOR_BUFFER_BIT );
 // modelview matrix for modeling transformations
 alMatrixMode(GL_MODELVIEW);
 // x-axis
 glColor3f(0,0,0);
 alBegin(GL_LINES);
 glVertex2f(0.0,0.0);
 alVertex2f(0.5,0.0);
 alEnd();
 // y-axis
 alColor3f(0,0,0);
 glBegin(GL_LINES);
 glVertex2f(0.0,0.0);
 alVertex2f(0.0,0.5);
 glEnd();
```


}

Transformações 2D c/ acumulação (cont.)

```
// RED rectangle
glColor3f( 1, 0, 0 );
alRectf(0.1, 0.2, 0.4, 0.3);
 // Translate GREEN rectangle
alColor3f( 0, 1, 0 );
qlTranslatef(-0.4, -0.1, 0.0);
glRectf(0.1,0.2,0.4,0.3);
 // Rotate and translate BLUE rectangle
alColor3f( 0, 0, 1 );
 //qlLoadIdentity();// reset the modelview matrix
glRotatef(90, 0.0, 0.0,1.0);
glRectf(0.1,0.2,0.4,0.3);
 // Scale, rotate and translate MAGENTA rectangle
glColor3f( 1, 0, 1 );
 //qlLoadIdentity();// reset the modelview matrix
glScalef(-0.5, 1.0, 1.0);
glRectf(0.1,0.2,0.4,0.3);
 // display rectangles
glutSwapBuffers();
 // end of draw()
```


Transformações 2D c/ acumulação (cont.)

```
// Keyboard method to allow ESC key to quit
void keyboard(unsigned char key,int x,int y)
 if(key==27) exit(0);
int main(int argc, char ** argv)
 glutInit(&argc, argv);
 // Double Buffered RGB display
 glutInitDisplayMode( GLUT_RGB | GLUT_DOUBLE);
 // Set window size
 qlutInitWindowSize( 500,500 );
 glutCreateWindow("Rectangles moving around: CUMULATIVE 2D transformations");
 // Declare the display and keyboard functions
 alutDisplayFunc(draw);
 qlutKeyboardFunc(keyboard);
 // Start the Main Loop
 glutMainLoop();
 return 0;
```


Transformações 2D c/ acumulação (cont.): output

Transformações 2D s/ acumulação

```
/* * quad.cc - Non-cumulative 2D transformations * Abel Gomes */
#include <OpenGL/gl.h> // Header File For The OpenGL Library
#include <OpenGL/glu.h> // Header File For The GLu Library
#include <GLUT/qlut.h> // Header File For The GLut Library
#include <stdlib.h>
void draw(){
 // Make background colour yellow
 glClearColor( 100, 100, 0, 0 );
 glClear ( GL_COLOR_BUFFER_BIT );
 // modelview matrix for modeling transformations
 alMatrixMode(GL_MODELVIEW);
 // x-axis
 glColor3f(0,0,0);
 alBegin(GL_LINES);
 glVertex2f(0.0,0.0);
 alVertex2f(0.5,0.0);
 alEnd();
 // y-axis
 alColor3f(0,0,0);
 glBegin(GL_LINES);
 glVertex2f(0.0,0.0);
 alVertex2f(0.0,0.5);
 glEnd();
```


}

Transformações 2D s/ acumulação (cont.)

```
// RED rectangle
glColor3f( 1, 0, 0 );
alRectf(0.1, 0.2, 0.4, 0.3);
 // Translate GREEN rectangle
alColor3f( 0, 1, 0 );
qlTranslatef(-0.4, -0.1, 0.0);
glRectf(0.1,0.2,0.4,0.3);
 // Rotate BLUE rectangle
glColor3f( 0, 0, 1 );
glLoadIdentity(); // reset the modelview matrix
glRotatef(90, 0.0, 0.0,1.0);
glRectf(0.1,0.2,0.4,0.3);
 // Scale MAGENTA rectangle
glColor3f( 1, 0, 1 );
alLoadIdentity();
 // reset the modelview matrix
glScalef(-0.5, 1.0, 1.0);
glRectf(0.1,0.2,0.4,0.3);
 // display rectangles
glutSwapBuffers();
 // end of draw()
```


Transformações 2D s/ acumulação (cont.)

```
// Keyboard method to allow ESC key to quit
void keyboard(unsigned char key,int x,int y)
 if(key==27) exit(0);
int main(int argc, char ** argv)
{
 glutInit(&argc, argv);
 // Double Buffered RGB display
 glutInitDisplayMode( GLUT_RGB | GLUT_DOUBLE);
 // Set window size
 qlutInitWindowSize( 500,500 );
 glutCreateWindow("Rectangles moving around: NON-CUMULATIVE 2D transformations");
 // Declare the display and keyboard functions
 alutDisplayFunc(draw);
 qlutKeyboardFunc(keyboard);
 // Start the Main Loop
 glutMainLoop();
 return 0;
```


Transformações 2D s/ acumulação (cont.): output

Transf. 2D c/ acum. controlada pela stack

```
/* * quad.cc - Stack-cumulative 2D transformations * Abel Gomes */
#include <OpenGL/gl.h> // Header File For The OpenGL Library
#include <OpenGL/glu.h> // Header File For The GLu Library
#include <GLUT/qlut.h> // Header File For The GLut Library
#include <stdlib.h>
void draw(){
 // Make background colour yellow
 glClearColor( 100, 100, 0, 0);
 glClear ( GL_COLOR_BUFFER_BIT );
 // modelview matrix for modeling transformations
 alMatrixMode(GL_MODELVIEW);
 // x-axis
 glColor3f(0,0,0);
 alBegin(GL_LINES);
 glVertex2f(0.0,0.0);
 glVertex2f(0.5,0.0);
 alEnd();
 // y-axis
 alColor3f(0,0,0);
 glBegin(GL_LINES);
 glVertex2f(0.0,0.0);
 alVertex2f(0.0,0.5);
 alEnd();
```


}

Transf. 2D c/ acum. controlada pela stack (cont.)

```
// RED rectanale
glColor3f( 1, 0, 0 );
alRectf(0.1, 0.2, 0.4, 0.3);
 // Translate GREEN rectangle
alColor3f( 0, 1, 0 );
qlTranslatef(-0.4, -0.1, 0.0);
glRectf(0.1,0.2,0.4,0.3);
 // save modelview matrix on the stack
qlPushMatrix();
 // Rotate and translate BLUE rectangle
glColor3f( 0, 0, 1 );
alRotatef(90, 0.0, 0.0,1.0);
glRectf(0.1,0.2,0.4,0.3);
 // restore modelview matrix from the stack
glPopMatrix();
 // Scale and translate MAGENTA rectangle
glColor3f( 1, 0, 1 );
glScalef(-0.5, 1.0, 1.0);
glRectf(0.1,0.2,0.4,0.3);
 // display rectangles
alutSwapBuffers();
 // end of draw()
```


Transf. 2D c/ acum. controlada pela stack (cont.):

```
// Keyboard method to allow ESC key to quit
void keyboard(unsigned char key,int x,int y)
 if(key==27) exit(0);
int main(int argc, char ** argv)
 glutInit(&argc, argv);
 // Double Buffered RGB display
 glutInitDisplayMode( GLUT_RGB | GLUT_DOUBLE);
 // Set window size
 qlutInitWindowSize( 500,500 );
 glutCreateWindow("Rectangles moving around: STACK-CUMULATIVE 2D transformations");
 // Declare the display and keyboard functions
 alutDisplayFunc(draw);
 qlutKeyboardFunc(keyboard);
 // Start the Main Loop
 glutMainLoop();
 return 0;
```


Transf. 2D c/ acum. controlada pela stack (cont.): output

