COMPUTER GRAPHICS

2D TRANSFORMATIONS

2D Shapes

Circle

Triangle

Square

Rectangle

Pentagon

Hexagon

Heptagon

Octagon

Nonagon

Decagon

3D Shapes

Sphere

Prism

Cuboid

Cube

Cylinder

Pyramid

Cone

2D Transformations

"Transformations are the operations applied to geometrical description of an object to change its position, orientation, or size are called geometric transformations".

Why Transformations?

"Transformations are needed to manipulate the initially created object and to display the modified object without having to redraw it."

Translation

Rotation

- Scaling
- Uniform Scaling

• Un-uniform Scaling

• Reflection

• Shear

Translation

- A translation moves all points in an object along the same straight-line path to new positions.
- The path is represented by a vector, called the translation or shift vector.
- We can write the components:

$$p'_x = p_x + t_x$$

 $p'_y = p_y + t_y$

P' = P + T

or in matrix form:

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

Rotation

 A rotation repositions all points in an object along a circular path in the plane centered at the pivot point.

• First, we'll assume the pivot is at the origin.

Rotation

Review Trigonometry

$$=> \cos \phi = x/r$$
, $\sin \phi = y/r$

•
$$\mathbf{x} = \mathbf{r} \cdot \cos \phi$$
, $\mathbf{y} = \mathbf{r} \cdot \sin \phi$
=> $\cos (\phi + \theta) = \mathbf{x}'/\mathbf{r}$
• $\mathbf{x}' = \mathbf{r} \cdot \cos (\phi + \theta)$
• $\mathbf{x}' = \mathbf{r} \cdot \cos \phi \cos \theta$ - $\mathbf{r} \cdot \sin \phi \sin \theta$
• $\mathbf{x}' = \mathbf{x} \cdot \cos \theta - \mathbf{y} \cdot \sin \theta$
=> $\sin (\phi + \theta) = \mathbf{y}'/\mathbf{r}$

•y' = r.cos psine + r.sin pcose

•y' = x.sin θ + y.cos θ

 $y' = r. \sin (\phi + \theta)$

Rotation

We can write the components:

$$p'_x = p_x \cos \theta - p_y \sin \theta$$

 $p'_y = p_x \sin \theta + p_y \cos \theta$

or in matrix form:

$$P' = R \cdot P$$

- θ can be clockwise (-ve) or counterclockwise (+ve as our example).
- Rotation matrix

$$R = \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix}$$

- Scaling changes the size of an object and involves two scale factors, S_x and S_y for the xand y- coordinates respectively.
- Scales are about the origin.
- We can write the components:

$$p'_{x} = s_{x} \cdot p_{x}$$
$$p'_{y} = s_{y} \cdot p_{y}$$

or in matrix form:

$$P' = S \cdot P$$

Scale matrix as:

$$S = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix}$$

- If the scale factors are in between 0 and 1:----
- → the points will be moved closer to the origin
- **\rightarrow** the object will be smaller.
 - Example :

•P(2, 5),
$$S_x = 0.5$$
, $S_v = 0.5$

- If the scale factors are in between 0 and 1 → the points will be moved closer to the origin → the object will be smaller.
- Example :

•P(2, 5),
$$S_x = 0.5$$
, $S_y = 0.5$

- •If the scale factors are larger than 1
- **→** the points will be moved away from the origin **→** the object will be larger.

•P(2, 5),
$$S_x = 2$$
, $S_y = 2$

- If the scale factors are the same, $S_x = S_y \rightarrow$ uniform scaling
- Only change in size (as previous example)
- •If $S_x \neq S_y \rightarrow$ differential scaling.
- Change in size and shape
- •Example : square → rectangle
 - •P(1, 3), $S_x = 2$, $S_y = 5$

General pivot point rotation

- Translate the object so that pivot-position is moved to the coordinate origin
- Rotate the object about the coordinate origin
- Translate the object so that the pivot point is returned to its

Original
Position of
Object and
pivot point

Translation of object so that pivot point (x_r,y_r) is at origin

Rotation was about origin

Translation of the object so that the pivot point is returned to position (x_r,y_r)

General fixed point scaling

- Translate object so that the fixed point coincides with the coordinate origin
- Scale the object with respect to the coordinate origin
- Use the inverse translation of step 1 to return the object to its original position

Composite Transformations (A) Translations

If two successive translation vectors (t_{x1},t_{y1}) and (t_{x2},t_{y2}) are applied to a coordinate position P, the final transformed location P' is calculated as: -

P'=
$$T(t_{x2},t_{y2})$$
 . { $T(t_{x1},t_{y1})$.P}
={ $T(t_{x2},t_{y2})$. $T(t_{x1},t_{y1})$.P

Where P and P' are represented as homogeneous-coordinate column vectors. We can verify this result by calculating the matrix product for the two associative groupings. Also, the composite transformation matrix for this sequence of transformations is: -

Or,
$$T(t_{x2},t_{y2}) \cdot T(t_{x1},t_{y1}) = T(t_{x1}+t_{x2},t_{y1}+t_{y2})$$

Which demonstrate that two successive translations are additive.

(B) Rotations

Two successive rotations applied to point P produce the transformed position: -

$$P' = R(\Theta_2) . \{R(\Theta_1) . P\}$$
$$= \{R(\Theta_2) . R(\Theta_1)\} . P$$

By multiplication the two rotation matrices, we can verify that two successive rotations are additive:

$$\mathbf{R}(\mathbf{\Theta}_2) \cdot \mathbf{R}(\mathbf{\Theta}_1) = \mathbf{R} (\mathbf{\Theta}_1 + \mathbf{\Theta}_2)$$

So that the final rotated coordinates can be calculated with the composite rotation matrix as: -

$$P' = R(\Theta_1 + \Theta_2) \cdot P$$

(C) Scaling

Concatenating transformation matrices for two successive scaling operations produces the following composite scaling matrix: -

Or,
$$S(S_{x2}, S_{y2}) \cdot S(S_{x1}, S_{y1}) = S(S_{x1}, S_{x2}, S_{y1}, S_{y2})$$

The resulting matrix in this case indicates that successive scaling operations are multiplicative.

Other transformations

Reflection is a transformation that produces a mirror image of an object. It is obtained by rotating the object by 180 deg about the reflection axis

X- axis, is accomplished with the transformation matrix

Reflection

Original position

Reflected position

Y- axis, is accomplished with the transformation matrix

Reflection

Reflection of an object relative to an axis perpendicular to the xy plane and passing through the coordinate origin

Reflection of an object w.r.t the straight line y=x

Reflection of an object w.r.t the

Reflection of an arbitrary axis y=mx+b

Shear Transformations

- Shear is a transformation that distorts the shape of an object such that the transformed shape appears as if the object were composed of internal layers that had been caused to slide over each other
- Two common shearing transformations are those that shift coordinate x values and those that shift y values

Shears

Original Data

y Shear

x Shear

1	sh _x	0
0	1	0
0	0	1

An X- direction Shear

For example, $Sh_x=2$

An Y- direction Shear

For example, $Sh_v=2$

CONCLUSION

To manipulate the initially created object and to display the modified object without having to redraw it, we use Transformations.

Textbook

Computer GraphicsC Version

- D. Hearn and M. P. Baker
- 2nd Edition
- PRENTICE HALL

QUERY?

THANK YOU ALL