

OpenGL Transformations

- Ed Angel
- Professor of Computer Science, Electrical and Computer Engineering, and Media Arts
- University of New Mexico

Objectives

 Learn how to carry out transformations in OpenGL

Rotation

Translation

Scaling

Introduce OpenGL matrix modes

Model-view

Projection

OpenGL Matrices

- In OpenGL matrices are part of the state
- Multiple types
 Model-View (GL_MODELVIEW)
 Projection (GL_PROJECTION)
 Texture (GL_TEXTURE) (ignore for now)
 Color(GL_COLOR) (ignore for now)
- Single set of functions for manipulation
- Select which to manipulated by glMatrixMode(GL_MODELVIEW); glMatrixMode(GL_PROJECTION);

Current Transformation Matrix (CTM)

- Conceptually there is a 4 x 4 homogeneous coordinate matrix, the current transformation matrix (CTM) that is part of the state and is applied to all vertices that pass down the pipeline
- The CTM is defined in the user program and loaded into a transformation unit

CTM operations

 The CTM can be altered either by loading a new CTM or by postmutiplication

Load an identity matrix: C | I
Load an arbitrary matrix: C | M

Load a translation matrix: C | T
Load a rotation matrix: C | R
Load a scaling matrix: C | S

Postmultiply by an arbitrary matrix: C | CM
Postmultiply by a translation matrix: C | CT
Postmultiply by a rotation matrix: C | C R
Postmultiply by a scaling matrix: C | C S

Rotation about a Fixed Point

Start with identity matrix: $\mathbf{C} \square \mathbf{I}$

Move fixed point to origin: C \(\subseteq CT \)

Rotate: C

CR

Move fixed point back: C ☐ CT -1

Result: C = TR T - 1 which is **backwards**.

This result is a consequence of doing postmultiplications. Let's try again.

Reversing the Order

We want C = T - 1 R Tso we must do the operations in the following order

- $C \sqcap I$
- **C** ∏ **CT** -1
- $C \sqcap CR$
- $C \sqcap CT$

Each operation corresponds to one function call in the program.

Note that the last operation specified is the first executed in the program

CTM in OpenGL

- OpenGL has a model-view and a projection matrix in the pipeline which are concatenated together to form the CTM
- Can manipulate each by first setting the correct matrix mode

Rotation, Translation, Scaling

Load an identity matrix:

```
glLoadIdentity()
```

Multiply on right:

```
glRotatef(theta, vx, vy, vz)
```

theta in degrees, (vx, vy, vz) define axis of rotation

glTranslatef(dx, dy, dz)

glScalef(sx, sy, sz)

Each has a float (f) and double (d) format (glscaled)

Example

 Rotation about z axis by 30 degrees with a fixed point of (1.0, 2.0, 3.0)

```
glMatrixMode(GL_MODELVIEW);
glLoadIdentity();
glTranslatef(1.0, 2.0, 3.0);
glRotatef(30.0, 0.0, 0.0, 1.0);
glTranslatef(-1.0, -2.0, -3.0);
```

Remember that last matrix specified in the program is the first applied

Arbitrary Matrices

 Can load and multiply by matrices defined in the application program

```
glLoadMatrixf(m)
glMultMatrixf(m)
```

- The matrix m is a one dimension array of 16 elements which are the components of the desired 4 x 4 matrix stored by columns
- In glmultmatrixf, m multiplies the existing matrix on the right

Matrix Stacks

- In many situations we want to save transformation matrices for use later Traversing hierarchical data structures (Chapter 10) Avoiding state changes when executing display lists
- OpenGL maintains stacks for each type of matrix

Access present type (as set by glMatrixMode) by

```
glPushMatrix(
)
glPopMatrix()
```


Reading Back Matrices

 Can also access matrices (and other parts of the state) by query functions

```
glGetIntegerv
glGetFloatv
glGetBooleanv
glGetDoublev
qlIsEnabled
```

For matrices, we use as

```
double m[16];
glGetFloatv(GL MODELVIEW, m);
```


Using Transformations

- Example: use idle function to rotate a cube and mouse function to change direction of rotation
- Start with a program that draws a cube (colorcube.c) in a standard way
 Centered at origin
 Sides aligned with axes
 Will discuss modeling in next lecture

main.c

```
void main(int argc, char **argv)
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT DOUBLE | GLUT RGB
 GLUT DEPTH);
 glutInitWindowSize(500, 500);
 glutCreateWindow("colorcube");
 glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glutIdleFunc(spinCube);
 glutMouseFunc(mouse);
 glEnable(GL DEPTH TEST);
 glutMainLoop();
```


Idle and Mouse callbacks

```
void spinCube()
 theta[axis] += 2.0;
 if( theta[axis] > 360.0 ) theta[axis] -=
 360.0:
 glutPostRedisplay();
void mouse(int btn, int state, int x, int y)
  if(btn==GLUT LEFT BUTTON && state == GLUT DOWN)
 axis = 0:
  if(btn==GLUT MIDDLE BUTTON && state == GLUT DOWN)
 axis = 1;
  if(btn==GLUT RIGHT BUTTON && state == GLUT DOWN)
 axis = 2;
```


Display callback

```
void display()
{
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 glLoadIdentity();
 glRotatef(theta[0], 1.0, 0.0, 0.0);
 glRotatef(theta[1], 0.0, 1.0, 0.0);
 glRotatef(theta[2], 0.0, 0.0, 1.0);
 colorcube();
 glutSwapBuffers();
}
```

Note that because of fixed from of callbacks, variables such as **theta** and **axis** must be defined as globals

Camera information is in standard reshape callback

Using the Model-view Matrix

- In OpenGL the model-view matrix is used to Position the camera
- Can be done by rotations and translations but is often easier to use gluLookAt
 - Build models of objects
- The projection matrix is used to define the view volume and to select a camera lens

Model-view and Projection Matrices

- Although both are manipulated by the same functions, we have to be careful because incremental changes are always made by postmultiplication
 - For example, rotating model-view and projection matrices by the same matrix are not equivalent operations. Postmultiplication of the model-view matrix is equivalent to premultiplication of the projection matrix

Smooth Rotation

 From a practical standpoint, we are often want to use transformations to move and reorient an object smoothly

Problem: find a sequence of model-view matrices M0,M1,....,Mn so that when they are applied successively to one or more objects we see a smooth transition

 For orientating an object, we can use the fact that every rotation corresponds to part of a great circle on a sphere

Find the axis of rotation and angle Virtual trackball (see text)

Incremental Rotation

- Consider the two approaches
 For a sequence of rotation matrices
 R0,R1,....,Rn , find the Euler angles for each and use Ri= Riz Riy Rix
- Not very efficient
 Use the final positions to determine the axis and angle of rotation, then increment only the angle
- Quaternions can be more efficient than either

Quaternions

- Extension of imaginary numbers from two to three dimensions
- Requires one real and three imaginary components i, j, k

 Quaternions can express rotations on sphere smoothly and efficiently. Process:

Model-view matrix

☐ quaternion

Carry out operations with quaternions

Interfaces

- One of the major problems in interactive computer graphics is how to use twodimensional devices such as a mouse to interface with three dimensional obejcts
- Example: how to form an instance matrix?
- Some alternatives

 Virtual trackball

 3D input devices such as the spaceball

 Use areas of the screen
- Distance from center controls angle, position, scale depending on mouse button depressed