Hochiminh city University of Technology Faculty of Computer Science and Engineering

COMPUTER GRAPHICS

CHAPTER 06:

Transformations

OUTLINE

- Introduction
- Transformation in 2D
- ☐ Transformation in 3D
- ☐ Transformation in OpenGL

Faculty of Computer Science and Engineering - HCMUT

□ General Transformations

A transformation maps points to other points and/or vectors to other vectors

□ General Transformations

$$P = (Px, Py, 1); Q = (Qx, Qy, 1) (Q - image)$$

(Qx, Qy, 1) = T (Px, Py, 1) (T - transformation)
Q = T(P).

□ General Transformations

Affine Transformations

$$Q_x = m_{11}P_x + m_{12}P_y + m_{13}$$
$$Q_y = m_{21}P_x + m_{22}P_y + m_{23}$$

$$\begin{pmatrix} Q_x \\ Q_y \\ 1 \end{pmatrix} = \begin{pmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ \hline 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} P_x \\ P_y \\ 1 \end{pmatrix}$$
 always (0, 0, 1)

- Affine Transformations
 - Line preserving
 - Characteristic of many physically important transformations
 - Rigid body transformations: rotation, translation
 - Scaling, shear
 - Importance in graphics is that we need only transform endpoints of line segments and let implementation draw line segment between the transformed endpoints

□ Pipeline Implementation

```
glBegin(GL_LINES);
glVertex3f(...);
glVertex3f(...);
glVertex3f(...);
glEnd();
```


Translation

$$Qx = Px + m13$$

$$Qy = Py + m23$$

$$\begin{pmatrix} Q_x \\ Q_y \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & m_{13} \\ 0 & 1 & m_{23} \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} P_x \\ P_y \\ 1 \end{pmatrix}$$

Faculty of Computer Science and Engineering - HCMUT

☐ Scaling (Reflection)

☐ Scaling (Reflection)

Rotation

$$Q_x = P_x \cos(\theta) - P_y \sin(\theta)$$

$$Q_y = P_x \sin(\theta) + P_y \cos(\theta)$$

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

$$\begin{pmatrix}
0.5 & -\sqrt{3}/2 & 0 \\
\sqrt{3}/2 & 0.5 & 0 \\
0 & 0 & 1
\end{pmatrix}$$

Rotation

$$Q_{x} = R\cos(\theta + \varphi)$$

$$Q_{v} = R\sin(\theta + \varphi)$$

$$Q_x = R\cos\theta\cos\varphi - R\sin\theta\sin\varphi = P_x\cos\theta - P_y\sin\theta$$

$$Q_{y} = R\sin\theta\cos\varphi + R\cos\theta\sin\varphi = P_{x}\sin\theta + P_{y}\cos\theta$$

Faculty of Computer Science and Engineering - HCMUT

- We can form arbitrary affine transformation matrices by multiplying together rotation, translation, and scaling matrices
- Because the same transformation is applied to many vertices, the cost of forming a matrix M=ABCD is not significant compared to the cost of computing Mp for many vertices p

- Note that matrix on the right is the first applied
- Mathematically, the following are equivalent

•
$$W = T_2 Q = T_2 (T_1 P) = (T_2 T_1)P$$

- Move fixed point to origin
- Rotate
- Move fixed point back
- $\mathbf{M} = \mathbf{T}(p_f) \mathbf{R}(\theta) \mathbf{T}(-p_f)$

$$\begin{pmatrix} 1 & 0 & V_x \\ 0 & 1 & V_y \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \cos(\theta) & -\sin(\theta) & 0 \\ \sin(\theta) & \cos(\theta) & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -V_x \\ 0 & 1 & -V_y \\ 0 & 0 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} \cos(\theta) & -\sin(\theta) & d_x \\ \sin(\theta) & \cos(\theta) & d_y \\ 0 & 0 & 1 \end{pmatrix} \qquad \begin{aligned} d_x &= -V_x \cos(\theta) + V_y \sin(\theta) + V_x \\ d_y &= -V_x \sin(\theta) - V_y \cos(\theta) + V_y \\ d_y &= -V_x \sin(\theta) - V_y \cos(\theta) + V_y \end{aligned}$$

General Formula

$$M = \begin{pmatrix} m_{11} & m_{12} & m_{13} & m_{14} \\ m_{21} & m_{22} & m_{23} & m_{24} \\ m_{31} & m_{32} & m_{33} & m_{34} \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$\begin{pmatrix} Q_x \\ Q_y \\ Q_z \\ 1 \end{pmatrix} = M \begin{pmatrix} P_x \\ P_y \\ P_z \\ 1 \end{pmatrix}$$

Translation

$$egin{pmatrix} 1 & 0 & 0 & m_{14} \ 0 & 1 & 0 & m_{24} \ 0 & 0 & 1 & m_{34} \ 0 & 0 & 0 & 1 \end{pmatrix}$$

Scaling

$$\begin{pmatrix} S_x & 0 & 0 & 0 \\ 0 & S_y & 0 & 0 \\ 0 & 0 & S_z & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

□ Shear

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

$$Q = (P_x, fP_x + P_y, P_z)$$

■ Rotation

- ✓ x-roll, y-roll, z-roll
- ✓ when angle = 90° :

z-roll: $x \rightarrow y$

x-roll: $y \rightarrow z$

y-roll: $z \rightarrow x$

Rotation

$$R_{x}(\beta) = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & c & -s & 0 \\ 0 & s & c & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} R_{y}(\beta) = \begin{pmatrix} c & 0 & s & 0 \\ 0 & 1 & 0 & 0 \\ -s & 0 & c & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} R_{z}(\beta) = \begin{pmatrix} c & -s & 0 & 0 \\ s & c & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

■ Rotation about an Arbitrary Axis

- \checkmark u \rightarrow x.
- \checkmark Rotate about x axis with angle β .
- ✓ recover u.

- $\Box u \rightarrow x$
 - Rotate u around y $(+\theta)$
 - Then rotate around z $(-\phi)$
- \square Rotate around x (+ β)
- Recover u
 - Rotate around z $(+\phi)$
 - Rotate around y $(-\theta)$

$$R_{u}(\beta) = R_{y}(-\theta)R_{z}(\phi)R_{x}(\beta)R_{z}(-\phi)R_{y}(\theta)$$

$$R_{u}(\beta) = R_{y}(-\theta)R_{z}(\phi)R_{x}(\beta)R_{z}(-\phi)R_{y}(\theta)$$

$$\begin{pmatrix}
c + (1-c)u_x^2 & (1-c)u_yu_x - su_z & (1-c)u_zu_x + su_y & 0 \\
(1-c)u_xu_y + su_z & c + (1-c)u_y^2 & (1-c)u_zu_y - su_x & 0 \\
(1-c)u_xu_z - su_y & (1-c)u_yu_z + su_x & c + (1-c)u_z^2 & 0 \\
0 & 0 & 1
\end{pmatrix}$$

☐ How to draw this picture (the red letter H)

```
float v0[12][2] = { {0, 0}, {0, 2}, {0.6, 2}, {0.6, 1.2}, {1.4, 1.2}, {1.4, 2}, {2, 2}, {2, 0}, {1.4, 0}, {1.4, 0.8}, {0.6, 0.8}, {0.6, 0} };
```


```
void drawFigure0()
{
 glColor3f(1, 0, 0);
 glBegin(GL_LINE_LOOP);
 for (int i = 0; i < 12; i++)
 glVertex2fv(v0[i]);
 glEnd();
}</pre>
```

How to draw the blue H

$$\begin{pmatrix} 1 & 0 & 4 \\ 0 & 1 & 5 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \cos(60) & -\sin(60) & 0 \\ \sin(60) & \cos(60) & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \cos(60) & -\sin(60) & 4 \\ \sin(60) & \cos(60) & 5 \\ 0 & 0 & 1 \end{pmatrix}$$

How to draw the blue H

```
\begin{pmatrix} 1 & 0 & 4 \\ 0 & 1 & 5 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \cos(60) & -\sin(60) & 0 \\ \sin(60) & \cos(60) & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \cos(60) & -\sin(60) & 4 \\ \sin(60) & \cos(60) & 5 \\ 0 & 0 & 1 \end{pmatrix}
```

```
void drawFigure1()
{
 float v1[12][2];
 for (int i = 0; i < 12; i++)
 {
 v1[i][0] = v0[i][0] * cos(PI / 3) - v0[i][1] * sin(PI / 3) + 4;
 v1[i][1] = v0[i][0] * sin(PI / 3) + v0[i][1] * cos(PI / 3) + 5;
 }
 glColor3f(0, 0, 1);
 glBegin(GL_LINE_LOOP);
 for (int i = 0; i < 12; i++)
 glVertex2fv(v1[i]);
 glEnd();
}</pre>
```

☐ How to draw the purple H

$$\begin{pmatrix} \cos(60) & -\sin(60) & 0 \\ \sin(60) & \cos(60) & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 2\cos(60) & -2\sin(60) & 3\cos(60) - 4\sin(60) \\ 2\sin(60) & 2\cos(60) & 3\sin(60) + 4\cos(60) \\ 0 & 0 & 1 \end{pmatrix}$$

☐ How to draw the purple H


```
 \begin{pmatrix} \cos(60) & -\sin(60) & 0 \\ \sin(60) & \cos(60) & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 2\cos(60) & -2\sin(60) & 3\cos(60) - 4\sin(60) \\ 2\sin(60) & 2\cos(60) & 3\sin(60) + 4\cos(60) \\ 0 & 0 & 1 \end{pmatrix}
```

```
void drawFigure2(){
 float v2[12][2];
 for (int i = 0; i < 12; i++){
 v2[i][0] = v0[i][0] * 2*cos(PI / 3) - v0[i][1] * 2*sin(PI / 3) + 3*cos(PI/3)-4*sin(PI/3);
 v2[i][1] = v0[i][0] * 2*sin(PI / 3) + v0[i][1] * 2*cos(PI / 3) + 3*sin(PI/3)+4*cos(PI/3);
 }
 glColor3f(1, 0, 1);
 glBegin(GL_LINE_LOOP);
 for (int i = 0; i < 12; i++)
 glVertex2fv(v2[i]);
 glEnd();
}</pre>
```

How to draw the blue H


```
void mydisplay() {
 glClear(GL_COLOR_BUFFER_BIT);
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();
 drawGrid();
 glColor3f(1, 0, 0);//The red H
 drawFigure0();
 glColor3f(0, 0, 1); //The blue H
 glTranslatef(4, 5, 0);
 glRotatef(60, 0, 0, 1);
 drawFigure0();
 glFlush();
```


```
glMatrixMode(GL_MODELVIEW);
glLoadIdentity();
 CTM = I
glColor3f(1, 0, 0); CTM = CTM^*
drawFigure0();
 \cos(60)
 -\sin(60)
glColor3f(0, 0, 1);
 \sin(60)
 cos(60)
glTranslatef(4, 5, 0);
 CTM = CTM*
glRotatef(60, 0, 0, 1);
 \cos(60)
 -\sin(60)
drawFigure0();
 \sin(60)
 \cos(60)
 0
```

Faculty of Computer Science and Engineering - HCMUT

Slide 37

```
glMatrixMode(GL_MODELVIEW);
glLoadIdentity();
drawGrid();
glColor3f(0, 0, 1);
glTranslatef(4, 5, 0);
glRotatef(60, 0, 0, 1);
drawFigure0();
glColor3f(1, 0, 0);
drawFigure0();
```


```
glMatrixMode(GL_MODELVIEW);
glLoadIdentity();
 CTM = I
 \mathsf{CTM} = \begin{pmatrix} \cos(60) & -\sin(60) & 0 & 4 \\ \sin(60) & \cos(60) & 0 & 5 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}
glColor3f(0, 0, 1);
glTranslatef(4, 5, 0);
glRotatef(60, 0, 0, 1);
drawFigure0();
glColor3f(1, 0, 0);
drawFigure0();
```

```
glMatrixMode(GL_MODELVIEW);
glLoadIdentity();
 CTM = I
glPushMatrix();
glColor3f(0, 0, 1);//The blue H
 cos(60)
 -\sin(60)
 cos(60)
 \sin(60)
glTranslatef(4, 5, 0);
 CTM =
glRotatef(60, 0, 0, 1);
drawFigure0();
glPopMatrix();
glColor3f(1, 0, 0);//The red H
 CTM = I
drawFigure0();
```


Faculty of Computer Science and Engineering - HCMUT


```
glMatrixMode(GL MODELVIEW);
glLoadIdentity();
drawGrid();
glPushMatrix();
glColor3f(0, 0, 1); //The blue H
glTranslatef(4, 5, 0);
glRotatef(60, 0, 0, 1);
drawFigure0();
glPopMatrix();
glPushMatrix();
glColor3f(1, 0, 1);//The purple H
glRotatef(60, 0, 0, 1);
glTranslatef(3, 4, 0);
glScalef(2, 2, 1);
drawFigure0();
glPopMatrix();
glColor3f(1, 0, 0);//The red H
drawFigure0();
```


□ Draw the blue H

```
 \begin{pmatrix} 1 & 0 & 4 \\ 0 & 1 & 5 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \cos(60) & -\sin(60) & 0 \\ \sin(60) & \cos(60) & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \cos(60) & -\sin(60) & 4 \\ \sin(60) & \cos(60) & 5 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \cos(60) & -\sin(60) & 0 & 4 \\ \sin(60) & \cos(60) & 5 \\ 0 & 0 & 1 \end{pmatrix} 
 float m[16] = { cos(PI / 3), sin(PI / 3), 0, 0, }
 -\sin(PI / 3), \cos(PI / 3), 0, 0,
 0, 0, 1, 0,
 4, 5, 0, 1 };
glPushMatrix();
 glPushMatrix();
glColor3f(0, 0, 1);
 glLoadMatrixf(m);
glTranslatef(4, 5, 0);
 glColor3f(0, 0, 1);
glRotatef(60, 0, 0, 1);
 drawFigure0();
drawFigure0();
glPopMatrix();
 glPopMatrix();
```


$$egin{pmatrix} 1 & h & 0 \ 0 & 1 & 0 \ 0 & 0 & 1 \end{pmatrix}$$

Qx = Px + hPy (Qx, Qy) = (0.6, 2.0); (Px, Py) = (0, 2.0)
0.6 = 0 + 2h
$$\rightarrow$$
 h = 0.3

$$\begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0.3 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0.3 & 3 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix}$$

```
glPushMatrix();
glLoadMatrixf(ShearNTranslate);
glColor3f(0, 1, 0);
drawFigure0();
glPopMatrix();
```


glMultMatrixf

```
float Shear[16] = { 1, 0, 0, 0, 0, 0.3, 1, 0, 0, 0, 0, 1, 0, 0, 0, 1, 0, 0, 0, 0, 1 };
```


```
glPushMatrix();
glTranslatef(3, 4, 0);
glMultMatrixf(Shear);
glColor3f(0, 1, 0);
drawFigure0();
glPopMatrix();
```


- Load an identity matrix:
 - glLoadIdentity()
- Rotation, Translation, Scaling
 - glRotatef(theta, vx, vy, vz)
 - theta in degrees, (vx, vy, vz) define axis of rotation
 - glTranslatef(dx, dy, dz)
 - glScalef(sx, sy, sz)

- □ 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

- □ Reading Back Matrices
 - Can also access matrices (and other parts of the state) by query functions
 - glGetIntegerv
 - glGetFloatv
 - glGetBooleanv
 - glGetDoublev
 - gllsEnabled
 - For matrices, we use as
 - float m[16];
 - glGetFloatv(GL_MODELVIEW_MATRIX, m);

Tìm ma trận biến đổi hình bình hành thành hình chữ nhật

$$M1 = \begin{bmatrix} 1 & 0 & 0 & -1 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$egin{pmatrix} 1 & 0 & 0 \ g & 1 & 0 \ 0 & 0 & 1 \end{pmatrix}$$

-
$$Qy = gPx + Py$$

$$-$$
 (2, 1) \rightarrow (2, 0)

$$-0 = 2g + 1 \rightarrow g = -0.5$$

$$M2 = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -0.5 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$M3 = \begin{bmatrix} 5/2 & 0 & 0 & 0 \\ 0 & 3/4 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$M4 = \begin{bmatrix} 1 & 0 & 0 & -5 \\ 0 & 1 & 0 & 6 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- Tịnh tiến (M1)
- Trượt theo trục y (M2)
- Tỷ lệ (M3)
- Tịnh tiến (M4)

$$M1 = \begin{bmatrix} 1 & 0 & 0 & -1 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad M2 = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -0.5 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$M2 = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -0.5 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$M3 = \begin{bmatrix} 5/2 & 0 & 0 & 0 \\ 0 & 3/4 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad M4 = \begin{bmatrix} 1 & 0 & 0 & -5 \\ 0 & 1 & 0 & 6 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$M4 = \begin{vmatrix} 1 & 0 & 0 & -5 \\ 0 & 1 & 0 & 6 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{vmatrix}$$

M = M4*M3*M2*M1

M = M4*M3*M2*M1

$$M = \begin{bmatrix} 5/2 & 0 & 0 & -15/2 \\ -3/8 & 3/4 & 0 & 45/8 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$Q_x = m_{11}P_x + m_{12}P_y + m_{13}$$

 $Q_y = m_{21}P_x + m_{22}P_y + m_{23}$
 $-5 = m11 + m12 + m13$
 $6 = m21 + m22 + m23$
 $0 = 3m11 + 6m12 + m13$
 $9 = 3m21 + 6m22 + m23$
 $0 = 3m11 + 2m12 + m13$
 $6 = 3m21 + 2m22 + m23$

$$m11 = 5/2$$
, $m12 = 0$, $m13 = -15/2$
 $m21 = -3/8$, $m22 = 3/4$, $m23 = 45/8$

```
float Shear[16] = { 1, -0.5, 0, 0,
 0, 1, 0, 0,
 0, 0, 1, 0,
 0, 0, 0, 1 };
 float modelviewMatrix[16];
 glColor3f(0, 0, 0);
 glPushMatrix();
 glTranslatef(-5, 6, 0);
 glScalef(5 / 2.0, 3 / 4.0, 1);
 glMultMatrixf(Shear);
 glTranslatef(-1, -1, 0);
 glGetFloatv(GL_MODELVIEW_MATRIX, modelviewMatrix);
 printMatrix(modelviewMatrix);
 glPopMatrix();
void printMatrix(float m[16]){
 for (int i = 0; i < 4; i++){
 printf("%8.4f %8.4f %8.4f %8.4f", m[i], m[i + 4], m[i + 8], m[i + 12]);
 printf("\n");
```