Theoretical Backgrounds of Audio & Graphics

Vectors Spaces

Angela Brennecke | Prof. Dr.-Ing. Audio & Interactive Media Technologies

Filmuniversität Babelsberg KONRAD WOLF

winter term 21/22

Motivation

"Computer graphics is concerned with the representation and manipulation of sets of geometric elements, such as points and line segments. The necessary mathematics is found in the study of various types of abstract spaces. [...], we review the rules governing three such spaces: the (linear) vector space, the affine space, and the Euclidean space.

- The (linear) vector space contains only two types of objects: scalars, such as real numbers, and vectors.
- The affine space adds a third element: the point.
- Euclidean spaces add the concept of distance."

Motivation

- In computer graphics, we work with 2d or 3d geometric objects
- These are usually described as polygonal vertex meshes that are located in a specific 2d or 3d scene
- In order to describe their visual representation as well as their positioning in a 2D or 3D scene, the mathematics of the following notions and concepts are essential:
 - · scalars
 - · vectors
 - points
 - matrices
 - transformations

Linear Vector Spaces

- A linear vector space is defined by
 - a set of vectors v
 including a zero vector (0)
 - a set of scalar values s, for example,
 represented by real numbers
- It introduces two basic operations that work element-wise
 - · Vector-vector addition:

$$f(v1, v2) \rightarrow v$$

Scalar-vector multiplication:

FIGURE B.2 Scalar-vector multiplication.

FIGURE B.3 Head-to-tail axiom for vectors.

Linear Vector Spaces

 Geometrically, vectors are interpreted as directed line segments or translations

Mathematically, vectors are considered as **n-tuples** of scalars s v = (s1, s2, s3, ..., sn)

FIGURE B.2 Scalar-vector multiplication.

FIGURE B.3 Head-to-tail axiom for vectors.

Linear Vector Spaces

- Basis vectors of a vector space are linearly independent vectors
 - 2d: x = (1,0) and y = (0,1)
 - 3d: x = (1,0,0), y = (0,1,0) and z = (0,0,1)
- Every other vector of the vector space can be represented as a linear combination of the basis vectors of the vector space
 - (v1,v2,v3) = v1(1,0,0) + v2(0,1,0) + v3(0,0,1)
- The number of basis vectors that define the vector space also determine the dimension of the vector space

Affine Spaces

 An affine space is a vector space that introduces the set of points P to the vector space in addition to vectors v and scalars s

- Affines spaces add the operation
 - Point-point subtraction:

FIGURE 3.5 Point-vector addition.

Affine Spaces

 Geometrically, points are interpreted as locations in space

 Mathematically, points are specified like vectors as n-tuples of scalar values s

•
$$P = (s1, s2, s3, ..., sn)$$

FIGURE 3.5 Point-vector addition.

Euclidian Spaces

- Euclidian spaces are affine spaces that add an important operation
 - the **Dot product** also referred to as
 - Scalar product or
 - Inner (dot) product

- Euclidian spaces thus introduce the notion of
 - distance / length and
 - angle measurements

$$\mathbf{a} \cdot \mathbf{b} = x_a x_b + y_a y_b + z_a z_b$$

Gieseke, L. Mathematics for Audio & Graphics, WS17/18, Film University

FIGURE 3.14 Dot product and projection.

Cartesian Coordinate System

- A cartesian coordinate system: A set of **basis vectors** at **unit length** (e1, e2, e3, ..., en) and a reference point called the **origin o**
- Vectors and points can be clearly defined in such a reference system by specifying their coordinates, linear combinations of the unit vectors

Basic Vector Operations

Addition & Subtraction

Addition & Subtraction

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

$$\mathbf{w}_{x} = \mathbf{u}_{x} - \mathbf{v}_{x}$$
$$\mathbf{w}_{y} = \mathbf{u}_{y} - \mathbf{v}_{y}$$

https://processing.org/tutorials/pvector/

Scalar Multiplication & Division

https://processing.org/tutorials/pvector/

Magnitude Calculation

• The **length** of a vector is also called the *magnitude*

$$||\mathbf{a}|| = \sqrt{\sum_{i=1}^{n} a_i^2}$$

E.g. in 2D cartesian coordinates:

$$\|\mathbf{a}\| = \sqrt{x_a^2 + y_a^2}$$

Normalization

- Normalization is the resizing of a vector to length 1 (unit size)
- Done through multiplication by

This is essential for many graphics operations

- The dot product is also known as the scalar product because it returns a scalar
- The dot product is of fundamental importance for computer graphic operations
 - The most common use is to compute the cosine of the angle between two vectors.
 - It supplies a measure of the difference between the directions in which the two vectors point.

 Returns a value related to its arguments' lengths and the angle between them

$$\mathbf{a} \cdot \mathbf{b} = \|\mathbf{a}\| \|\mathbf{b}\| \cos \phi$$

The dot product of two n-dimensional vectors a and b, written as
 a · b, is the scalar quantity given by the formula

$$\mathbf{a} \cdot \mathbf{b} = \sum_{i=1}^{n} a_i b_i$$

- This definition states that the dot product of two vectors is given by the sum of the products of each component
- In Cartesian coordinates in three dimensions, e.g.:

$$\mathbf{a} \cdot \mathbf{b} = x_a x_b + y_a y_b + z_a z_b$$

$$\mathbf{a} \cdot \mathbf{b} = \|\mathbf{a}\| \|\mathbf{b}\| \cos \phi$$

$$\cos \phi = \frac{\mathbf{a} \cdot \mathbf{b}}{\|\mathbf{a}\| \|\mathbf{b}\|}$$

$$\mathbf{a} \cdot \mathbf{b} = x_a x_b + y_a y_b + z_a z_b$$

- The sign of the dot product tells us how close two vectors are to pointing in the same direction.
- Consider the plane passing through the origin and perpendicular to a vector b

- Any vector lying on the same side of the plane as b
 yields a positive dot product with b,
- Any vector lying on the opposite side of the plane from **b** yields a negative dot product with **b**.

The Cross Product

 Returns a new *vector* that is **perpendicular to both of the vectors** being multiplied together

 One of its major uses in Computer Graphics is the calculation of a surface normal at a particular point given two distinct tangent

vectors.

The Cross Product

$$\mathbf{a} \times \mathbf{b} = (y_a z_b - z_a y_b, z_a x_b - x_a z_b, x_a y_b - y_a x_b).$$

 Given two 3D vectors a and b, the cross product a × b satisfies the equation

$$\|\mathbf{a} \times \mathbf{b}\| = \|\mathbf{a}\| \|\mathbf{b}\| \sin \alpha$$

where α is the planar angle between **a** and **b**.

References

- Buss, S. (2003): 3D Computer Graphics—A Mathematical introduction with OpenGL.
 Cambridge University Press, New York, NY, USA.
- Angel, E. and Shreiner, D. (2012): Interactive Computer Graphics—A Top-down Approach with Shader-based OpenGL. Addison-Wesley, USA.
- Shiffman, D. (2012): Nature of Code. https://natureofcode.com/book/

Lecture slides

- Gieseke, L. Mathematics for Audio & Graphics, 2017/18, Film University
- Jarosz, W., Computer Graphics, Fall 2016, Dartmouth College
- Marschner S., Computer Graphics, Spring 2018, Cornell University
- Schlechtweg, S. (2010/11), "Computergraphik Grundlagen", Hochschule Anhalt (FH)
 Köthen.