

CS475/CS675 Computer Graphics

What is a transformation?

$$-P'=TP$$

- Why is it useful?
 - Modelling
 - Specify object position, orientation, size in the world.
 - Create multiple instances of template shapes.
 - Specify hierarchical models.
 - Viewing
 - Makes viewing window and device independent
 - Synthetic Camera Model

The Modeling-Viewing pipeline

The Modeling-Viewing pipeline

CS 475/CS 675: Lecture 4

The Modeling-Viewing pipeline

CS 475/CS 675: Lecture 4

2D Transformations - Scaling

$$P = \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \end{bmatrix}$$

$$P = \begin{bmatrix} x \\ y \end{bmatrix} \qquad P' = \begin{bmatrix} x' \\ y' \end{bmatrix} \qquad S = \begin{bmatrix} S_x 0 \\ 0 S_y \end{bmatrix}$$

$$P' = SP$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} s_x 0 \\ 0 s_y \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

$$x' = s_x \cdot x$$
$$y' = s_y \cdot y$$

2D Transformations - Scaling

$$P = \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \end{bmatrix}$$

$$P = \begin{bmatrix} x \\ y \end{bmatrix} \qquad P' = \begin{bmatrix} x' \\ y' \end{bmatrix} \qquad S = \begin{bmatrix} S_x 0 \\ 0 S_y \end{bmatrix}$$

$$P' = S.P$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} s_x 0 \\ 0 s_y \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix}$$

$$x' = s_x \cdot x$$
$$y' = s_y \cdot y$$

2D Transformations - Scaling

$$P = \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \end{bmatrix}$$

$$P = \begin{bmatrix} x \\ y \end{bmatrix} \qquad P' = \begin{bmatrix} x' \\ y' \end{bmatrix} \qquad S = \begin{bmatrix} S_x 0 \\ 0 S_y \end{bmatrix}$$

$$P' = S.P$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} s_x 0 \\ 0 s_y \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix}$$

$$x' = s_x \cdot x$$
$$y' = s_y \cdot y$$

$$S_x \neq S_y$$

Nonuniform or Anisotropic Scaling

2D Transformations - Rotation

$$P = \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} r\cos(\phi) \\ r\sin(\phi) \end{bmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} r\cos(\phi + \theta) \\ r\sin(\phi + \theta) \end{bmatrix} = \begin{bmatrix} r\cos(\phi)\cos(\theta) - r\sin(\phi)\sin(\theta) \\ r\cos(\phi)\sin(\theta) + r\sin(\phi)\cos(\theta) \end{bmatrix}$$

$$P' = R.P$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix}$$

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

$$P = \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \end{bmatrix}$$

$$P = \begin{bmatrix} x \\ y \end{bmatrix} \qquad P' = \begin{bmatrix} x' \\ y' \end{bmatrix} \qquad T = \begin{bmatrix} ac \\ bd \end{bmatrix}$$

$$P' = TP \implies$$

$$P' = TP \quad \Rightarrow \qquad \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} ac \\ bd \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix}$$

$$x' = ax + cy$$
$$y' = bx + dy$$

For
$$a=1, d=1$$
 and $b=0, c=0$
 $i.e.$, $T=I$ (Identity Transformation)
 $x'=x$
 $y'=y$

$$P = \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \end{bmatrix}$$

$$P = \begin{bmatrix} x \\ y \end{bmatrix} \qquad P' = \begin{bmatrix} x' \\ y' \end{bmatrix} \qquad T = \begin{bmatrix} ac \\ bd \end{bmatrix}$$

$$P' = TP \implies$$

$$P' = TP \quad \Rightarrow \qquad \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} ac \\ bd \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix}$$

$$x' = ax + cy$$
$$y' = bx + dy$$

For
$$b=0, c=0$$

i.e., $T=S$ (Scaling Transformation)
 $x'=a.x$
 $y'=d.y$

$$P = \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \end{bmatrix}$$

$$P = \begin{bmatrix} x \\ y \end{bmatrix} \qquad P' = \begin{bmatrix} x' \\ y' \end{bmatrix} \qquad T = \begin{bmatrix} ac \\ bd \end{bmatrix}$$

$$P' = TP \Rightarrow \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} ac \\ bd \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix}$$

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} a c \\ b d \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix}$$

$$x' = ax + cy$$
$$y' = bx + dy$$

For
$$a=-1, d=1$$
 and $b=0, c=0$
i.e., $T=Rf$ (Reflection Transformation)

$$x'=-x$$
 Reflection about the line $y'=y$ $x=0$

2D Transformations - Shear

$$P = \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \end{bmatrix}$$

$$P = \begin{bmatrix} x \\ y \end{bmatrix} \qquad P' = \begin{bmatrix} x' \\ y' \end{bmatrix} \qquad T = \begin{bmatrix} 1 & c \\ 0 & 1 \end{bmatrix}$$

$$P' = TP \implies$$

$$P' = TP \quad \Rightarrow \qquad \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} 1 & c \\ 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix}$$

$$x' = x + cy$$
$$y' = y$$

Shearing in X

2D Transformations - Shear

$$P = \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \end{bmatrix}$$

$$P = \begin{bmatrix} x \\ y \end{bmatrix} \qquad P' = \begin{bmatrix} x' \\ y' \end{bmatrix} \qquad T = \begin{bmatrix} 1 & 0 \\ b & 1 \end{bmatrix}$$

$$P' = TP \Rightarrow$$

$$P' = TP \quad \Rightarrow \qquad \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ b & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix}$$

$$x' = x$$

$$y' = bx + y$$

Shearing in Y

2D Transformations - Translation

$$P = \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P = \begin{bmatrix} x \\ y \end{bmatrix} \qquad P' = \begin{bmatrix} x' \\ y' \end{bmatrix} \qquad T = \begin{bmatrix} t_x \\ t_y \end{bmatrix}$$

$$T = \begin{bmatrix} t_x \\ t_y \end{bmatrix}$$

$$P' = T + P \quad \Rightarrow \quad \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} t_x \\ t_y \end{bmatrix} + \begin{bmatrix} x \\ y \end{bmatrix}$$

Different from other Transformations!

Cannot represent it as a matrix multiplication.

$$x' = t_x + x$$
$$y' = t_y + y$$

Homogenous Coordinates

$$P = \begin{bmatrix} x \\ y \end{bmatrix}$$
 in homogenous coordinates becomes $P_h = \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$

A general point in homogenous coordinates can be mapped back to usual non-homogenous coordinates as follows by dividing with the homogenous dimension.

$$P_h = \begin{bmatrix} wx \\ wy \\ w \end{bmatrix} \sim P = \begin{bmatrix} x \\ y \end{bmatrix}$$

Therefore, the homogenous points $\begin{bmatrix} 6 \\ 4 \\ 2 \end{bmatrix}$, $\begin{bmatrix} 12 \\ 8 \\ 4 \end{bmatrix}$, all respresent the same 2D point $\begin{bmatrix} 3 \\ 2 \end{bmatrix}$

Homogenous Coordinates

Given a homogenous point:

$$P_h = \begin{bmatrix} x & y & w \end{bmatrix}^T$$

If we plot the point in the XYH coordinate system, then line joining the point with the origin intersects the w=1 plane at:

$$P = \begin{bmatrix} x/w & y/w & 1 \end{bmatrix}^T$$

Note that all points on the line will map to the same point on the w=1 plane.

The general 2D Transformation matrix now becomes 3x3:

$$\begin{bmatrix} a & c & l \\ b & d & m \\ 0 & 0 & 1 \end{bmatrix}$$

i.e.,

$$\begin{bmatrix} x' \\ y' \\ w \end{bmatrix} = \begin{bmatrix} a & c & l \\ b & d & m \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$x' = ax + cy + l$$

$$y' = bx + dy + m$$

$$w = 1$$

So we see that for translating a point we use the matrix:

$$egin{bmatrix} 1 & 0 & l \ 0 & 1 & m \ 0 & 0 & 1 \end{bmatrix}$$

Therefore the new transformed points become:

$$\begin{bmatrix} x' \\ y' \\ w \end{bmatrix} = \begin{bmatrix} 1 & 0 & l \\ 0 & 1 & m \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \qquad \begin{aligned} x' &= x + l \\ y' &= y + m \end{aligned}$$

$$x' = x + l$$
$$y' = y + m$$

Scaling/Rotation/Shear continue to work as before using the matrix:

$$\begin{bmatrix} a & c & 0 \\ b & d & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$T_{1} = \begin{bmatrix} 1 & 0 & l_{1} \\ 0 & 1 & m_{1} \\ 0 & 0 & 1 \end{bmatrix} \qquad T_{2} = \begin{bmatrix} 1 & 0 & l_{2} \\ 0 & 1 & m_{2} \\ 0 & 0 & 1 \end{bmatrix}$$

$$T_2 = \begin{vmatrix} 1 & 0 & l_2 \\ 0 & 1 & m_2 \\ 0 & 0 & 1 \end{vmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \\ w' \end{bmatrix} = T_1. P = \begin{bmatrix} 1 & 0 & l_1 \\ 0 & 1 & m_1 \\ 0 & 0 & 1 \end{bmatrix}. \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} P'' = \begin{bmatrix} x'' \\ y'' \\ w'' \end{bmatrix} = T_2. P' = \begin{bmatrix} 1 & 0 & l_2 \\ 0 & 1 & m_2 \\ 0 & 0 & 1 \end{bmatrix}. \begin{bmatrix} x' \\ y' \\ w' \end{bmatrix}$$

Successive Translations are *additive*.

$$P'' = T_2 \cdot T_1 \cdot P = \begin{bmatrix} 1 & 0 & l_1 \\ 0 & 1 & m_1 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & l_2 \\ 0 & 1 & m_2 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & l_1 + l_2 \\ 0 & 1 & m_1 + m_2 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$S_{1} = \begin{bmatrix} s_{xI} & 0 & 0 \\ 0 & s_{yI} & 0 \\ 0 & 0 & 1 \end{bmatrix} \qquad S_{2} = \begin{bmatrix} s_{x2} & 0 & 0 \\ 0 & s_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$S_2 = \begin{bmatrix} s_{x2} & 0 & 0 \\ 0 & s_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \\ w' \end{bmatrix} = S_1 \cdot P = \begin{bmatrix} s_{x1} & 0 & 0 \\ 0 & s_{y1} & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} P'' = \begin{bmatrix} x'' \\ y'' \\ w'' \end{bmatrix} = S_2 \cdot P' = \begin{bmatrix} s_{x2} & 0 & 0 \\ 0 & s_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x' \\ y' \\ w' \end{bmatrix}$$

Successive Scalings are *multiplicative*.

$$P'' = S_2.S_1.P = \begin{bmatrix} s_{xl} & 0 & 0 \\ 0 & s_{yl} & 0 \\ 0 & 0 & 1 \end{bmatrix}. \begin{bmatrix} s_{x2} & 0 & 0 \\ 0 & s_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix}. \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_{xl}.s_{x2} & 0 & 0 \\ 0 & s_{yl}.s_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix}. \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

CS 475/CS 675: Lecture 4

$$R_{\theta} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \qquad R_{\phi} = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$P' = \begin{bmatrix} x' \\ y' \\ w' \end{bmatrix} = R_{\theta}. P = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} . \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$P'' = \begin{bmatrix} x'' \\ y'' \\ w'' \end{bmatrix} = R_{\phi}. P' = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix}. \begin{bmatrix} x' \\ y' \\ w' \end{bmatrix}$$

Successive Rotations are additive.

$$P'' = R_{\phi}. R_{\theta}. P = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$P'' = \begin{bmatrix} \cos(\phi + \theta) & -\sin(\phi + \theta) & 0 \\ \sin(\phi + \theta) & \cos(\phi + \theta) & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Rotation about an arbitrary point A

We know how to rotate about the origin O

- Translate A to O
- Rotate about O
- Translate back to A

Rotation about an arbitrary point A

We know how to rotate about the origin O

Translate A to O

$$P' = \begin{bmatrix} x' \\ y' \\ w' \end{bmatrix} = T_1 \cdot P = \begin{bmatrix} 1 & 0 & l_1 \\ 0 & 1 & m_1 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Rotation about an arbitrary point A

We know how to rotate about the origin O

- Translate A to O
- Rotate about O

$$P'' = \begin{bmatrix} x'' \\ y'' \\ w'' \end{bmatrix} = R_{\theta}. P' = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}. \begin{bmatrix} x' \\ y' \\ w' \end{bmatrix}$$

Rotation about an arbitrary point A

We know how to rotate about the origin O

- Translate A to O
- Rotate about Q
- Translate back to A

$$P''' = \begin{bmatrix} x''' \\ y''' \\ w''' \end{bmatrix} = T_2 \cdot P'' = \begin{bmatrix} 1 & 0 & -l \\ 0 & 1 & -m \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x'' \\ y'' \\ w'' \end{bmatrix}$$

The composite transformation is then:

$$T_{2}.R_{\theta}.T_{1} = \begin{bmatrix} 1 & 0 & -l \\ 0 & 1 & -m \\ 0 & 0 & 1 \end{bmatrix}.\begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}.\begin{bmatrix} 1 & 0 & l \\ 0 & 1 & m \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} \cos \theta & -\sin \theta & l \cos \theta - m \sin \theta - l \\ \sin \theta & \cos \theta & l \sin \theta + m \cos \theta - m \\ 0 & 0 & 1 \end{bmatrix}$$

Reflection about an arbitrary line.

CS 475/CS 675: Lecture 4 29

Reflection about an arbitrary line.

Translation

CS 475/CS 675: Lecture 4 30

- Translation
- Rotation

- Translation
- Rotation
- Reflection

- Translation
- Rotation
- Reflection
- Rotation

- Translation
- Rotation
- Reflection
- Rotation
- Translation

Generally transformation composition is **not** commutative.

$$T_1.T_2 \neq T_2.T_1$$

Rigid Transformations

- A square remains a square.
- Preserves lengths and angles.
- Rotations and Translations

$$T = \begin{bmatrix} r_{11} & r_{12} & l \\ r_{21} & r_{22} & m \\ 0 & 0 & 1 \end{bmatrix}$$

Affine Transformations

- Preserves parallelism.
- Rotations, Translations, Scaling and Shears.

$$T = \begin{bmatrix} a & c & l \\ b & d & m \\ 0 & 0 & 1 \end{bmatrix}$$

General 2D Transformation

$$T = \begin{bmatrix} a & c & l \\ b & d & m \\ p & q & s \end{bmatrix}$$