Points, Vectors, Lines, Spheres and Matrices

Overview

- Points
- Vectors
- Lines
- Spheres
- Matrices
- 3D transformations as matrices
- Homogenous co-ordinates

Basic Maths

- In computer graphics we need mathematics both for describing our scenes and also for performing operations on them, such as projection and various transformations.
- Coordinate systems (right- and left-handed), serve as a reference point.
- 3 axes labelled x, y, z at right angles.

Co-ordinate Systems

Right-Handed System (Z comes out of the screen)

Z

Left-Handed System (Z goes in to the screen)

Points, P(x, y, z)

 Gives us a position in relation to the origin of our coordinate system

Vectors, V (x, y, z)

Represent a direction (and magnitude) in 3D space

Points != Vectors

Vector +Vector = Vector

Point – Point = Vector

Point + Vector = Point

Point + Point = ?

Vectors, V (x, y, z)

Scalar multiplication of vectors (they remain parallel)

Vector difference v - w = v + (-w)

Vectors <u>V</u>

Length (modulus) of a vector <u>V</u> (x, y, z)

$$|\underline{\mathsf{V}}| = \sqrt{x^2 + y^2 + z^2}$$

 A unit vector: a vector can be normalised such that it retains its direction, but is scaled to have unit length:

$$\hat{V} = \frac{\text{vector V}}{\text{modulus of V}} = \frac{\underline{V}}{|\underline{V}|}$$

Dot Product

$$\mathbf{u} \cdot \mathbf{v} = \mathbf{x}_{\mathbf{u}} \cdot \mathbf{x}_{\mathbf{v}} + \mathbf{y}_{\mathbf{u}} \cdot \mathbf{y}_{\mathbf{v}} + \mathbf{z}_{\mathbf{u}} \cdot \mathbf{z}_{\mathbf{v}}$$

$$\mathbf{u} \cdot \mathbf{v} = |\mathbf{u}| |\mathbf{v}| \cos \theta$$

$$\therefore \cos\theta = u \cdot v / |u| |v|$$

- This is purely a scalar number not a vector.
- What happens when the vectors are unit
- What does it mean if dot product == 0 or == 1?

Cross Product

- The result is not a scalar but a vector which is normal to the plane of the other 2
- Can be computed using the determinant of:

$$u \times v = i(y_u z_v - z_u y_v), -j(x_u z_v - z_u x_v), k(x_u y_v - y_u x_v)$$

- Size is $|u \times v| = |u| |v| \sin \theta$
- Cross product of vector with itself is null

Parametric equation of a line (ray)

Given two points $P_0 = (x_0, y_0, z_0)$ and $P_1 = (x_1, y_1, z_1)$ the line passing through them can be expressed as:

$$P(t) = P_0 + t(P_1 - P_0) = \begin{cases} x(t) = x_0 + t(x_1 - x_0) \\ y(t) = y_0 + t(y_1 - y_0) \\ z(t) = z_0 + t(z_1 - z_0) \end{cases}$$

With
$$-\infty < t < \infty$$

Equation of a sphere

• Pythagoras Theorem:

$$a^2 + b^2 = c^2$$

 Given a circle through the origin with radius r, then for any point P on it we have:

$$x^2 + y^2 = r^2$$

Equation of a sphere

If the circle is not centred on the origin, we still have: $a^2 + b^2 = r^2$

Equation of a sphere

* Pythagoras theorem generalises to 3D giving $a^2 + b^2 + c^2 = d^2$ Based on that we can easily prove that the general equation of a sphere is:

$$(x-x_c)^2 + (y-y_c)^2 + (z-z_c)^2 = r^2$$

and at origin:

$$x^2 + y^2 + z^2 = r^2$$

Matrix Math

Vectors and Matrices

- Matrix is an array of numbers with dimensions M (rows) by N (columns)
 - 3 by 6 matrix
 - element 2,3
 is (3)

$$\begin{pmatrix}
3 & 0 & 0 & -2 & 1 & -2 \\
1 & 1 & 3 & 4 & 1 & -1 \\
-5 & 2 & 0 & 0 & 0 & 1
\end{pmatrix}$$

Vector can be considered a 1 x N matrix

$$v = \begin{pmatrix} x & y & z \end{pmatrix}$$

Types of Matrix

• Identity matrices - I

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \qquad \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Diagonal

$$\begin{pmatrix}
1 & 0 & 0 & 0 \\
0 & 2 & 0 & 0 \\
0 & 0 & -1 & 0 \\
0 & 0 & 0 & -4
\end{pmatrix}$$

Symmetric

$$\begin{pmatrix} a & b & c \\ b & d & e \\ c & e & f \end{pmatrix}$$

- Symmetric matrix is equal to its transpose
- Diagonal matrices are (of course) symmetric
- Identity matrices are (of course) diagonal

Operation on Matrices

Addition

Done elementwise

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} + \begin{pmatrix} p & q \\ r & s \end{pmatrix} = \begin{pmatrix} a+p & b+q \\ c+r & d+s \end{pmatrix}$$

Transpose

– "Flip" (M by N becomes N by M)

$$\begin{pmatrix} 1 & 4 & 9 \\ 5 & 2 & 8 \\ 6 & 7 & 3 \end{pmatrix}^{T} = \begin{pmatrix} 1 & 5 & 6 \\ 4 & 2 & 7 \\ 9 & 8 & 3 \end{pmatrix}$$

Operations on Matrices

- Multiplication
 - Only possible to multiply of dimensions
 - m_1 by n_1 and m_2 by n_2 iff $n_1 = m_2$
 - i.e. iff number of columns in first matrix equals number of rows in second matrix
 - resulting matrix is m₁ by n₂
 - e.g. Matrix A is 2 by 3 and Matrix by 3 by 4
 - resulting matrix is 2 by 4
 - Just because A x B is possible doesn't mean B x A is possible!

Matrix Multiplication Order

- A is m by k, B is k by n
- $C = A \times B$ defined by

$$c_{ij} = \sum_{l=1}^{k} a_{il} b_{lj}$$

BxA not necessarily equal to AxB

$$\begin{pmatrix} * & * & * & * & * \\ * & & & \\ * & & & \\ * & & & \\ * & & & \end{pmatrix} = \begin{pmatrix} * & & & \\ * & & & \\ * & & & \\ * & & & \end{pmatrix}$$

$$\begin{pmatrix} * & * & * & * & * \\ & * & & & \\ & * & & \\ & * & & \\ & * & & \\ & * & & \\ & * & & \\ & & & \end{pmatrix} = \begin{pmatrix} & * & & \\ & * & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ \end{pmatrix}$$

Example Multiplications

$$\begin{pmatrix} 2 & 3 & 1 \\ -1 & 0 & 1 \end{pmatrix} \begin{pmatrix} 2 & 1 \\ 1 & -1 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} - & - \\ - & - \end{pmatrix}$$

$$\begin{pmatrix} 2 & -2 & 3 \\ -3 & 1 & 0 \\ 1 & -1 & -1 \end{pmatrix} \begin{pmatrix} 0 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{pmatrix} = \begin{pmatrix} - & - & - \\ - & - & - \\ - & - & - \end{pmatrix}$$

Inverse

• If $A \times B = I$ and $B \times A = I$ then $A = B^{-1}$ and $B = A^{-1}$

3D Transforms

 In 3-space vectors and points are transformed by 3 by 3 matrices

$$(x \quad y \quad z) \begin{pmatrix} a & b & c \\ d & e & f \\ g & h & i \end{pmatrix} = (xa + yd + zg \quad xb + ye + zh \quad xc + yf + zi)$$

Scale

Scale uses a diagonal matrix

$$(x \ y \ z) \begin{pmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{pmatrix} = (xa \ yb \ zc)$$

Scale by 2 along x and -2 along z

$$(3 \ 4 \ 5) \begin{pmatrix} 2 \ 0 \ 0 \\ 0 \ 1 \ 0 \\ 0 \ 0 \ -2 \end{pmatrix} = (6 \ 4 \ -10)$$

Rotation

Rotation about z axis

$$\begin{pmatrix}
\cos\theta & \sin\theta & 0 \\
-\sin\theta & \cos\theta & 0 \\
0 & 0 & 1
\end{pmatrix}$$

Note z values remain the same whilst x and y change

Rotation

About X

$$\begin{pmatrix}
1 & 0 & 0 \\
0 & \cos \theta & \sin \theta \\
0 & -\sin \theta & \cos \theta
\end{pmatrix}$$

About Y

$$\begin{pmatrix}
\cos \theta & 0 - \sin \theta \\
0 & 1 & 0 \\
\sin \theta & 0 & \cos \theta
\end{pmatrix}$$

Homogenous Points

- Add 1D, but constrain that to be equal to 1 (x,y,z,1)
- Homogeneity means that any point in 3-space can be represented by an infinite variety of homogenous 4D points
 - -(2341) = (4682) = (34.561.5)
- Why?
 - 4D allows us to include 3D translation in matrix form

Homogenous Vectors

- Vectors != Points
- Remember points can not be added
- If A and B are points A-B is a vector
- Vectors have form (x y z 1)
- Addition makes sense

Translation in Homogenous Form

$$(x \ y \ z \ 1) \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ a & b & c & 1 \end{pmatrix} = (x + a \ y + b \ z + c \ 1)$$

 Note that the homogenous component is preserved (* * * 1), and aside from the translation the matrix is I

Putting it Together

$$\begin{pmatrix} R_1 & R_2 & R_3 & 0 \\ R_4 & R_5 & R_6 & 0 \\ R_7 & R_8 & R_9 & 0 \\ T_1 & T_2 & T_3 & 1 \end{pmatrix} = R.T$$

- R is rotation and scale components
- T is translation component

Order Matters

- Composition order of transforms matters
 - Remember that basic vectors change so "direction" of translations changed

$$(X \quad Y \quad Z \quad 1) \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 2 & 3 & 4 & 1 \end{pmatrix} = \begin{pmatrix} X \quad Z \quad -Y \quad 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 2 & 3 & 4 & 1 \end{pmatrix} = \begin{pmatrix} X + 2 \quad Z + 3 \quad -Y + 4 & 1 \end{pmatrix}$$

$$(X \quad Y \quad Z \quad 1) \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 2 & 3 & 4 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = (X + 2 \quad Y + 3 \quad Z + 4 \quad 1) \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = (X + 2 \quad Z + 4 \quad -Y - 3 \quad 1)$$

Exercises

• Calculate the following matrix: $\pi/2$ about X then $\pi/2$ about Y then $\pi/2$ about Z (remember "then" means multiply on the right). What is a simpler form of this matrix?

• Compose the following matrix: translate 2 along X, rotate $\pi/2$ about Y, translate -2 along X. Draw a figure with a few points (you will only need 2D) and then its translation under this transformation.

Matrix Summary

- Rotation, Scale, Translation
- Composition of transforms
- The homogenous form