


Transformations

- Why use transformations?
 - Create object in convenient coordinates
 - Reuse basic shape multiple times
 - Hierarchical modeling
 - Virtual cameras


3

Translation

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

Rotation

$$R_{x}(\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{bmatrix}$$


$$R_{y}(\theta) = \begin{bmatrix} \cos\theta & 0 & \sin\theta \\ 0 & 1 & 0 \\ -\sin\theta & 0 & \cos\theta \end{bmatrix}$$

$$R_{z}(\theta) = \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$R_{z}(\theta) = \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$R_{z}(\theta) = \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Scaling
$$S(s_x, s_y, s_z) \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$


Point v.s Vector A 3D point p = [x y z] Represents a location with respect to some coordinate system A 3D vector v = [x y z] Represents a displacement from a position Magnitude Direction X-axis(1,0,0) Y-axis(0,1,0) Z-axis(0,0,1)

Unit Vector

- The Euclidean distance of u from the origin is:
 - $|u| = sqrt(x^2+y^2+z^2)$
 - o denoted by | |u| |
- if ||u|| = 1, then u is a unit vector,
- Normalization:

$$v = \frac{u}{\|u\|} \qquad --- \text{unit vector}$$

9

Vector Spaces

- o Consists of a set of elements, called vectors
- ° Two operations are defined on them
 - o Addition
 - o Multiplication

Vector Addition


Given V = [X Y Z] and W = [A B C]


- ightharpoonup V+W=[X+A Y+B Z+C]
- o Properties of Vector addition:
 - 。 交換律 Commutative law: V+W=W+V
 - 。 結合律 Associative law: (U+V)+W = U+(V+W)
 - ightharpoonup Additive Identity: V+0 = V
 - ightharpoonup Additive Inverse: V+W = 0, W=-V


11

Vector Addition

- 。Parallelogram Rule (平行四邊形)
 - ° To visualize what a vector addition is doing, here is a 2D example:


Vector Multiplication

```
Given V = [X Y Z] and a Scalar(純量) s and t
\triangleright sV = [sX sY sZ]
```

- Properties of Vector multiplication:
 - 。 結合律 Associative: (st)V = s(tV)
 - 。 純量分配律 Scalar Distribution: (s+t)V = sV+tV
 - 。 向量分配律 Vector Distribution: s(V+W) = sV+sW
 - \circ Multiplicative Identity: 1V = V

15

Dot Product & Distances

```
Given u = [x_1 \ y_1 \ z_1] and v = [x_2 \ y_2 \ z_2]
```

- 內積: v•u = x₁x₂+ y₁y₂+z₁z₂
- The Euclidean distance of u from the origin is:
 - \circ sqrt($x_1^2+y_1^2+z_1^2$)
 - o denoted by | |u||
 - $\triangleright ||u|| = \operatorname{sqrt}(u \cdot u)$
- $\circ\,$ The Euclidean distance between u and v is:
 - $\circ \ \ sqrt(\ (x_1\hbox{-} x_2)\ ^2\hbox{+} (y_1\hbox{-} y_2)\ ^2\hbox{+} (z_1\hbox{-} z_2)\ ^2)\)$
 - $^{\circ}\,$ denoted by $|\mid u\text{-}v\mid \mid$


Properties: • Given a vector u, v, w and scalar s • The result of a dot product is a SCALAR value • Commutative: v•w = w•v • Non-degenerate: v•v=0, only when v=0 • Bilinear: v•(u+sw) = v•u + s(v•w)

17

Angles and Projection Alternative view of the dot product: • $v \cdot w = ||v|| ||w|| \cos(\theta)$ • where θ is the angle between v and w• If we perpendicularly project w onto v• If v is a unit vector (||v|| = 1)• Then the projected vector u: $||u|| = v \cdot w$

Cross Product

- The cross product of v and w: v x w
 - $\circ~$ is a VECTOR, perpendicular to the plane defined by v and w
 - $\circ \quad | \ | \ v \ x \ w | \ | \ = \ | \ | \ v \ | \ | \ | \ | \ | \ w | \ | \ sin\theta$
 - $\circ~\theta$ is the angle between v and w
 - ° vxw=-(wxv)


19

Uses of the Determinant?

- o Linear Independence of columns in a matrix
- o Cross Product
 - $\circ~$ Given 2 vectors v=[v_1~v_2~v_3], w=[w_1~w_2~w_3], the cross product is defined to be the determinant of

$$\begin{vmatrix} i & j & k \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix} = \begin{pmatrix} v_2 w_3 - v_3 w_2 \\ v_3 w_1 - v_1 w_3 \\ v_1 w_2 - v_2 w_1 \end{pmatrix}$$


$$C = \begin{bmatrix} 6 & 1 & 1 \\ 4 & -2 & 5 \\ 2 & 8 & 7 \end{bmatrix}$$

$$|C| = 6x(-2x7 - 5x8) - 1x(4x7 - 5x2) + 1x(4x8 - (-2)x2)$$

$$= 6x(-54) - 1x(18) + 1x(36)$$

$$= -306$$


Translation

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} t_x \\ t_y \\ t_z \end{bmatrix}$$

$$T(t_x, t_y, t_z) \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} t_x \\ t_y \\ t_z \end{bmatrix}$$

33

Properties of Translation

$$T(t_x,t_y,t_z)\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} t_x \\ t_y \\ t_z \end{bmatrix}$$

$$T(0,0,0) \mathbf{v} = \mathbf{v}$$

$$T(s_x, s_y, s_z) T(t_x, t_y, t_z) \mathbf{v} = T(s_x + t_x, s_y + t_y, s_z + t_z) \mathbf{v}$$

$$T(s_x,s_y,s_z) T(t_x,t_y,t_z)\mathbf{v} = T(t_x,t_y,t_z) T(s_x,s_y,s_z)\mathbf{v}$$

$$T^{-1}(t_x,t_y,t_z) \mathbf{v} = T(-t_x,-t_y,-t_z) \mathbf{v}$$

