Computer Graphics

Chapter 9
Three-Dimensional Geometric
Transformations

Outline

- 3D Translation
- 3D Rotation
- 3D Scaling
- Transformations between 3D Coordinate Systems
- OpenGL Geometric Transformation Functions
- OpenGL 3D Geometric Transformation Programming Examples

3D Transformation

- Same as 2D.
- Add z-axis and z-coordinate.
- Use 4X4 homogenous matrix.(x, y, z, w)

$$\begin{bmatrix} x' \\ y' \\ z' \\ w' \end{bmatrix} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ m & n & o & p \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

Right-hand coordinate system

- OpenGL: right-hand
 - The positive x and y axes point right and up, and the z axis points to the viewer.
 - Positive rotation is **counterclockwise** about the axis of rotation when looking along the positive half of the axis toward the origin.

3D Translation

• A position P=(x, y, z) in 3D space is translated to a location P'=(x', y', z') by adding translation distances t_x , t_y , and t_z :

FIGURE 9-2 Shifting the position of a three-dimensional object using translation vector T.

$$z' = z + t_z \tag{9-1}$$

By matrix form:

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$
 (9-2)

or

$$\mathbf{P'} = \mathbf{T} \cdot \mathbf{P} \tag{9-3}$$

3D Rotation

Positive rotations: **counterclockwise** when looking along the positive half of the axis toward the origin

- Coordinate-Axes Rotations
 - X-axis, Y-axis or Z-axis rotation
 - Rotation about an axis that is in parallel to one of the coordinate axes
- General 3D Rotations
 - Rotation about an arbitrary axis

3D Coordinate Axis Rotation

Rotation of an object about the z axis

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

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

Rotation of an object about the x axis

$$z \to x; x \to y; y \to z.$$

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

Rotation of an object about the y axis

$$x \to y; y \to z; z \to x.$$

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

3D Rotations Parallel to Axes

- Rotation an axis that is parallel to one of the coordinate axes
 - Translate the object so that the rotation axis coincides with the parallel coordinate axis
 - Perform the specified rotation about that axis
 - Translate the object so that the rotation axis is moved back to its original position

3D Rotations about Arbitrary Axis

- Rotate about the arbitrary axis through P1 and P2:
 - 1. Translate P1 to origin.
 - 2. Rotate so that the rotation axis is aligned with one of the principle coordinate axes.
 - 3. Perform the desired rotation about coordinate axis.
 - 4. Rotate axis back (inverse rotation of 2).

• Scale objects relative to the coordinate origin (0, 0, 0)

 All vectors are scaled from the origin Original scale all axes scale Y axis Scaled Box Original Box Origin offset from origin distance from origin also scales

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} s_x x \\ s_y y \\ s_z z \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & s_z \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} \implies \mathbf{P'} = \mathbf{S} \cdot \mathbf{P}$$

or in 3D homogeneous coordinates

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

• Scaling objects relative to a selected fixed point (x_f, y_f, z_f)

Translate fixed point to origin

Scale

Translate fixed point back

• Scaling objects relative to a selected fixed point (x_f, y_f, z_f) (cont.)

$$T(x_f, y_f, z_f) \cdot S(s_x, s_y, s_z) \cdot T(-x_f, -y_f, -z_f) = \begin{bmatrix} 1 & 0 & 0 & x_f \\ 0 & 1 & 0 & y_f \\ 0 & 0 & 1 & z_f \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -x_f \\ 0 & 1 & 0 & -y_f \\ 0 & 0 & 1 & -z_f \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$T(x_f, y_f, z_f) \cdot S(s_x, s_y, s_z) \cdot T(-x_f, -y_f, -z_f) = \begin{bmatrix} s_x & 0 & 0 & (1-s_x)x_f \\ 0 & s_y & 0 & (1-s_y)y_f \\ 0 & 0 & s_z & (1-s_z)z_f \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Matrix Composition

• Transformations can be combined by matrix multiplication

$$\begin{bmatrix} x' \\ y' \\ z' \\ w' \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & tx \\ 0 & 1 & 0 & ty \\ 0 & 0 & 1 & tz \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} sx & 0 & 0 & 0 \\ 0 & sy & 0 & 0 \\ 0 & 0 & sz & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

$$\mathbf{p}' = \mathbf{T}(\mathbf{t}_{\mathbf{x}}, \mathbf{t}_{\mathbf{y}}) \qquad \mathbf{R}(\mathbf{Q}) \qquad \mathbf{S}(\mathbf{s}_{\mathbf{x}}, \mathbf{s}_{\mathbf{y}}) \qquad \mathbf{p}$$

$$p' = (T * (R * (S*p)))
p' = (T*R*S) * p$$

- Order of transformations
 - Matrix multiplication is not commutative

$$\mathbf{p}' = \mathbf{T} * \mathbf{R} * \mathbf{S} * \mathbf{p}$$
"Global" "Local"

Transformations Between 3D Coordinate Systems

- To transfer the xyz coordinate descriptions -> x'y'z' coordinate system
 - \triangleright **Translation**: bring the x'y'z' coordinate origin to the position of the xyz origin.
 - \triangleright **Transform** x'y'z' onto the corresponding axes xyz: the coordinate-axis <u>rotation</u> matrix formed by the unit axis vectors.

$$R = \begin{bmatrix} u'_{x1} & u'_{x2} & u'_{x3} & 0 \\ u'_{y1} & u'_{y2} & u'_{y3} & 0 \\ u'_{z1} & u'_{z2} & u'_{z3} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
 which transforms unit vector \mathbf{u}'_{x} , \mathbf{u}'_{y} , \mathbf{u}'_{z} onto the x, y and z axes.

$$\mathbf{M}_{xyz, x'y'z'} = \mathbf{R} \bullet \mathbf{T}(-x_0, -y_0, -z_0)$$

➤ If different scales are used in the two coordinate systems, the scaling transformation may also be needed.

OpenGL Geometric Transformation Functions

- Be careful of manipulating the matrix in OpenGL
 - OpenGL uses 4X4 matrix for transformation.
 - The 16 elements are stored as 1D in *column-major order*

Elements are stored as TD in column-major order
$$\begin{pmatrix} a_0 & a_4 & a_8 & a_{12} \\ a_1 & a_5 & a_9 & a_{13} \\ a_2 & a_6 & a_{10} & a_{14} \\ a_3 & a_7 & a_{11} & a_{15} \end{pmatrix}$$
 OpenGL transform matrix

- C and C++ store matrices in *row-major* order
- If you declare a matrix to be used in OpenGL as GLfloat M[4][4]; to access the element in row i and column j, you need to refer to it by M[j][i]; or, as GLfloat M[16]; and then you need to convert it to conventional row-major order.

OpenGL Transformations

- All the transformations done by OpenGL can be described as a multiplication of two or more matrices.
 - The mathematics behind these transformations are greatly simplified by the mathematical notation of the matrix.
 - Each of the transformations can be achieved by multiplying a **matrix** that contains the vertices, by a **matrix** that describes the transformation.

OpenGL Geometric Transformation Functions

• Basic OpenGL geometric transformations on the matrix:

```
glTranslate* (tx, ty, tz);
[ glTranslatef (25.0, -10.0, 10.0);
```

- Post-multiplies the current matrix by a matrix that moves the object by the given x-, y-, and z-values

```
glScale* (sx, sy, sz);
[ glScalef (2.0, -3.0, 1.0); ]
```

- Post-multiplies the current matrix by a matrix that scales an object about the origin. None of sx, sy or sz is zero.

```
glRotate* (theta, vx, vy, vz);
[ glRotatef (90.0, 0.0, 0.0, 1.0); ]
```

- Post-multiplies the current matrix by a matrix that rotates the object in a counterclockwise direction. vector $\mathbf{v} = (\mathbf{v}\mathbf{x}, \mathbf{v}\mathbf{y}, \mathbf{v}\mathbf{z})$ defines the orientation for the rotation axis that passes through the coordinate origin. (the rotation center is (0, 0, 0))

OpenGL: Order in Matrix Multiplication

In OpenGL, a transformation sequence is applied in reverse order of which it is specified.

OpenGL: Order in Matrix Multiplication

Example

```
// rotate object 30 degrees around X-axis
glRotatef(30.0, 1.0, 0.0, 0.0);
// move object to (x, y, z)
glTranslatef(x, y, z);
drawObject();
```

The object will be translated first then rotated.

Independent Models: Matrix Stacks

- How OpenGL implement the independent models?
- OpenGL maintains a **stack** of matrices.
 - Each type of the matrix modes has a matrix stack (modelview, projection, texture, and color)
 - Initial value is identity matrix
 - The top matrix on the stack at any time: the current matrix
 - New matrix transformation function is applied to the current matrix
 - To use push or pop functions to modify it.

Functions About Matrix Stack Operations

• Find the maximum allowable number of matrices in stack

```
glGetIntegerv (GL_MAX_MODELVIEW_STACK_DEPTH,
stackSize);
glGetIntegerv (GL_MAX_PROJECTION_STACK_DEPTH,
stackSize);
```

• Find out how many matrices are currently in the stack glGetIntegerv (GL_MODELVIEW_STACK_DEPTH, numMats);

Functions About Matrix Stack Operations

glPushMatrix ()

• Push the current matrix down one level and copy the current matrix

glPopMatrix()

Pop the top matrix off the stack

Pushing and Popping the Matrix Stack

- Matrix stack is very useful for creating hierarchical model (body, car ...).
 - Save the current position (modelview)
 - Load a previous position or new ones

Matrix Stack Operations

Example

```
glMatrixMode (GL_MODELVIEW);
glPushMatrix ();
glTranslatef ( 0.0, 0.0, -8.0 );
glTranslatef ( 1.0, 0.0, 0.0 );
DrawObj ();
glPopMatrix ();
```

Identity
Identity
Identity

T₁
Identity

T₁T₂
Identity

Identity

modelview matrix stack

OpenGL Geometric Trans. Programming Examples

```
glMatrixMode (GL_MODELVIEW); //Identity matrix
glColor3f (0.0, 0.0, 1.0); // Set current color to blue
glRecti (50, 100, 200, 150); // Display blue rectangle.
glColor3f (1.0, 0.0, 0.0);
 // Red
glTranslatef (-200.0, -50.0, 0.0); // Set translation parameters.
glRecti (50, 100, 200, 150); // Display red, translated rectangle.
glLoadIdentity (); // Reset current matrix to identity.
glRotatef (90.0, 0.0, 0.0, 1.0); // Set 90-deg, rotation about z axis.
glRecti (50, 100, 200, 150); // Display red, rotated rectangle.
glLoadIdentity (); // Reset current matrix to identity.
glScalef (-0.5, 1.0, 1.0); // Set scale-reflection parameters.
glRecti (50, 100, 200, 150); // Display red, transformed rectangle.
```


OpenGL Geometric Trans. Programming Examples

• More efficient way: glPushMatrix/glPopMatrix

```
glMatrixMode (GL_MODELVIEW);
glColor3f (0.0, 0.0, 1.0); // Set current color to blue.
glRecti (50, 100, 200, 150); // Display blue rectangle.
glPushMatrix (); // Make copy of identity (top) matrix.
glColor3f (1.0, 0.0, 0.0); // Set current color to red.
 glTranslatef (-200.0, -50.0, 0.0); // Set translation parameters.
 glRecti (50, 100, 200, 150); // Display red, translated rectangle.
 // Throw away the translation matrix.
glPopMatrix ();
glPushMatrix (); // Make copy of identity (top) matrix.
 glRotatef (90.0, 0.0, 0.0, 1.0); // Set 90-deg, rotation about z axis.
glRecti (50, 100, 200, 150); // Display red, rotated rectangle.
glPopMatrix ();
 // Throw away the rotation matrix.
glScalef (-0.5, 1.0, 1.0); // Set scale-reflection parameters.
glRecti (50, 100, 200, 150); // Display red, transformed rectangle.
```


Example

The wheels and bolt axes are coincident with z-axis; the bolts are evenly spaced every 72 degrees, 3 units from the center of the wheel.

Drawing a car'wheels with bolts


```
draw_wheel();
for (j=0; j<5; j++) {
 glPushMatrix ();
 glRotatef(72.0*j, 0.0, 0.0, 1.0);
 glTranslatef (3.0, 0.0, 0.0);
 draw_bolt();
 glPopMatrix();
```


R RT **RTv**

Global – Bottom Up

Summary

- Basic 3D geometric transformations
 - Translation
 - Rotation
 - Scaling
 - Combination of these transformations
- OpenGL 3D geometric transformation functions
 - GL_MODELVIEW matrix
 - Order in multiple matrix multiplication
- Matrix stack
 - glPushMatrix ()
 - glPopMatrix ()