Transformations

Transformations

- We used the window to viewport transformation to scale and translate objects in the world window to their size and position in the viewport.
- We gain more flexible control over the size, orientation, and position of objects of interest.
- To do so, we will use the powerful **affine** transformation.

An affine transformation is any transformation that preserves collinearity (i.e., all points lying on a line initially still lie on a line after transformation) and ratios of distances (e.g., the midpoint of a line segment remains the midpoint after transformation).

Using affine transformation we gain more flexible control over the size, orientation and position of objects of interest.

Affine transformation has a simple form: The coordinates of Q are linear combination of those of P.

2D Transforms

What am I talking about when I say

"transforms"?

Translation

Scaling

Rotation

Shearing

Example of Affine Transformations

 The house has been scaled, rotated and translated, in both 2D and 3D.

Using Transformations

- The arch is designed in its own coordinate system.
- The scene is drawn by placing a number of instances of the arch at different places and with different sizes.

Using Transformations (2)

In 3D, many cubes make a city.

Using Transformations (3)

- The snowflake exhibits symmetries.
- We design a single motif and draw the whole shape using appropriate reflections, rotations, and translations of the motif.

Using Transformations (4)

 Positioning and reorienting a camera can be carried out through the use of 3D affine transformations.

Using Transformations (5)

- In a computer animation, objects move.
- We make them move by translating and rotating their local coordinate systems as the animation proceeds.
- Anumber of graphics platforms, including OpenGL, provide a graphics pipeline: a sequence of operations which are applied to all points that are sent through it.
- A drawing is produced by processing each point.

The OpenGL Graphics Pipeline

This version is simplified.

Graphics Pipeline (2)

An application sends the pipeline a sequence of points P₁, P₂, ... using commands such as: glBegin(GL_LINES);
 glVertex3f(...); // send P1 through the pipeline glVertex3f(...); // send P2 through the pipeline ... glEnd();

• These points first encounter a transformation called **the current transformation** (CT), which alters their values into a different set of points, say Q_1 , Q_2 , Q_3 .

Transformations

• A (2D or 3D) transformation T() alters each point, P into a new point, Q, using a specific formula or algorithm: Q = T(P).

Transformations (2)

- An arbitrary point P in the plane is mapped to Q.
- Q is the image of P under the mapping T.
- We transform an object by transforming each of its points, using the same function T() for each point.
- The image of line L under T, for instance, consists of the images of all the individual points of L.

Transformations (3)

- Most mappings of interest are continuous, so the image of a straight line is still a connected curve of some shape, although it's not necessarily a straight line.
- Affine transformations, however, *do* preserve lines: the image under *T* of a straight line is also a straight line.

Transformations (4)

- We use an explicit coordinate frame when performing transformations.
- A coordinate frame consists of a point \mathcal{O} , called the **origin**, and some mutually perpendicular vectors (called **i** and **j** in the 2D case; **i**, **j**, and **k** in the 3D case) that serve as the axes of the coordinate frame.

• In 2D,
$$\widetilde{P} = \begin{pmatrix} P_x \\ P_y \\ 1 \end{pmatrix}, \widetilde{Q} = \begin{pmatrix} Q_x \\ Q_y \\ 1 \end{pmatrix}$$

Transformations (5)

- Recall that this means that point \mathscr{P} is at location = \mathscr{P}_{x} i + \mathscr{P}_{y} j + \mathscr{O} , and similarly for \mathscr{Q} .
- \mathscr{P}_{x} and \mathscr{P}_{y} are the coordinates of \mathscr{P} .
- To get from the origin to point \mathscr{P} , move amount \mathscr{P}_x along axis \mathbf{i} and amount \mathscr{P}_y along axis \mathbf{j} .

Transformations (6)

 Suppose that transformation T operates on any point ${\mathcal P}$ to produce point ${\mathcal Q}$:

•
$$\begin{pmatrix} Q_x \\ Q_y \\ 1 \end{pmatrix} = T(\begin{pmatrix} P_x \\ P_y \\ 1 \end{pmatrix}$$
 or $\mathcal{Q} = T(\mathcal{P})$.
• T may be any transformation: e.g.,

$$\begin{pmatrix} Q_x \\ Q_y \\ 1 \end{pmatrix} = \begin{pmatrix} \frac{\cos(P_x)e^{-P_x}}{\ln(P_y)} \\ \frac{\ln(P_y)}{1 + P_x^2} \end{pmatrix}$$

Transformations (7)

- To make **affine** transformations we restrict ourselves to much simpler families of functions, those that are *linear* in P_x and P_y .
- Affine transformations make it easy to scale, rotate, and reposition figures.
- Successive affine transformations can be combined into a single overall affine transformation.

Affine Transformations

- Affine transformations have a compact matrix representation.
- The matrix associated with an affine transformation operating on 2D vectors or points must be a three-by-three matrix.
 - This is a direct consequence of representing the vectors and points in homogeneous coordinates.
 - Any point in the projective plane is represented by a triple (X, Y, Z), called the homogeneous coordinates or projective coordinates of the point, where X, Y and Z are not all 0

Affine Transformations (2)

- Affine transformations have a simple form.
- Because the coordinates of \mathcal{Q} are *linear* combinations of those of \mathcal{P} , the transformed point may be written in the form:

$$\begin{pmatrix} Q_x \\ Q_y \\ 1 \end{pmatrix} = \begin{pmatrix} m_{11}P_x + m_{12}P_y + m_{13} \\ m_{21}P_x + m_{22}P_y + m_{23} \\ 1 \end{pmatrix}$$

Affine Transformations (3)

- There are six given constants: m_{11} , m_{12} , etc.
- The coordinate Q_x consists of portions of both P_x and P_y , and so does Q_y .
- This combination between the x- and ycomponents also gives rise to rotations and shears.

Affine Transformations (4)

Matrix form of the affine transformation in

2D:
$$\begin{pmatrix} Q_x \\ Q_y \\ 1 \end{pmatrix} = \begin{pmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} P_x \\ P_y \\ 1 \end{pmatrix}$$

• For a 2D affine transformation the third row of the matrix is always (0, 0, 1).

Affine Transformations (5)

- Some people prefer to use row matrices to represent points and vectors rather than column matrices: e.g., $P = (P_x, P_y, 1)$
- In this case, the P vector must pre-multiply the matrix, and the transpose of the matrix must be used: Q = PM^T.

be used: Q = PM^T.

$$M^{T} = \begin{pmatrix} m_{11} & m_{21} & 0 \\ m_{12} & m_{22} & 0 \\ m_{13} & m_{23} & 1 \end{pmatrix}$$

Affine Transformations (6)

- Vectors can be transformed as well as points.
- If a 2D vector \mathbf{v} has coordinates V_x and V_y then its coordinate frame representation is a column vector with third component 0.

Affine Transformations (7)

 When vector V is transformed by the same affine transformation as point P, the result is

$$\begin{pmatrix} W_{x} \\ W_{y} \\ 0 \end{pmatrix} = \begin{pmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ 0 & 0 \end{pmatrix} \begin{pmatrix} V_{x} \\ V_{y} \\ 0 \end{pmatrix}$$

• Important: to transform a point P into a point Q, post-multiply M by P: Q = M

Affine Transformations (8)

• Example: find the image Q of point P = (1, 2, 1) using the affine transformation

$$M = \begin{pmatrix} 3 & 0 & 5 \\ -2 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix}; Q = \begin{pmatrix} 8 \\ 2 \\ 1 \end{pmatrix} = \begin{pmatrix} 3 & 0 & 5 \\ -2 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$$

Geometric Effects of Affine Transformations

Combinations of four elementary transformations:

 (a) a translation, (b) a scaling, (c) a rotation, and (d) a shear (all shown below).

Translations

- The amount P is translated does not depend on P's position.
- It is meaningless to translate vectors.
- To translate a point P by a in the x direction and b in the y direction use the matrix:

$$\begin{pmatrix} Q_{x} \\ Q_{y} \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & a \\ 0 & 1 & b \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} P_{x} \\ P_{y} \\ 1 \end{pmatrix} = \begin{pmatrix} Q_{x} + a \\ Q_{y} + b \\ 1 \end{pmatrix}$$

 Only using homogeneous coordinates allow us to include translation as an affine transformation. $P(2,3) = \begin{cases} 5.7 \\ 0.7,10 \end{cases}$ $(4,5) = \begin{cases} 0.5 \\ 0.7 \\ 0.7 \end{cases} = \begin{cases} 2 * 0 + 5 \\ 0 + 3 + 7 \\ 0 + 0 + 1 \end{cases} = \begin{cases} 7 \\ 1 \\ 0 \end{cases}$

Scaling

- Scaling is about the origin. If $S_x = S_y$ the scaling is uniform; otherwise it distorts the image.
- If S_x or S_y < 0, the image is reflected across the x or y axis.
- The matrix form is

$$\begin{pmatrix} Q_x \\ Q_y \\ 1 \end{pmatrix} = \begin{pmatrix} S_x & 0 & 0 \\ 0 & S_y & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} P_x \\ P_y \\ 1 \end{pmatrix}$$

Example of Scaling

• The scaling (Sx, Sy) = (-1, 2) is applied to a collection of points. Each point is both reflected about the y-axis and scaled by 2 in the y-direction.

Example

• A pure scaling affine transformation uses scale factors Sx = 3 and Sy = -2. Find the image of each of the three objects.

$$\rho'_{1}(0,p)$$
, $\rho'_{2}(3,p)$, $\rho'_{3}(0,-2)$, $\rho'_{4}(3,-2)$

Types of Scaling

- Pure reflections, for which each of the scale factors is +1 or -1.
- A uniform scaling, or a magnification about the origin: $S_x = S_y$, magnification |S|.
 - Reflection also occurs if S_x or S_y is negative.
 - If |S| < 1, the points will be moved closer to the origin, producing a reduced image.
- If the scale factors are not the same, the scaling is called a **differential scaling**.

Sx = 2 , Sy = th

(2,1) (2,1) (2,1)

Degrees	0	30°	45°	60°	90°
Radians	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$
$\sin \theta$	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1
cos θ	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	1/2	0
$\tan \theta$	0	$\frac{\sqrt{3}}{3}$	1	$\sqrt{3}$	Undefined

Shear

- Shear H about origin: x depends linearly on y in the figure.
- Shear along x: h ≠ 0, and P_x depends on P_y (for example, italic letters).
- Shear along y: g ≠ 0, and
 P_y depends on P_x.
- Into which point does (3, 4) shear when h = .3

$$\begin{pmatrix} Q_x \\ Q_y \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & h & 0 \\ g & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} P_x \\ P_y \\ 1 \end{pmatrix}$$

$$P_{1}(-3, 4) P_{2}(2, 4) g=0.4$$

$$P_{3}(-3, 6) P_{3}(-3, 6) P_{3}(-3,$$

Inverse Translation and Scaling

Inverse of translation

Inverse of scaling

$$\begin{pmatrix} Q_{x} \\ Q_{y} \\ 1 \end{pmatrix} = \begin{pmatrix} 1/S_{x} & 0 & 0 \\ 0 & 1/S_{y} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} P_{x} \\ P_{y} \\ 1 \end{pmatrix}$$

Inverse Rotation and Shear

• Inverse of rotation $R^{-1} = R(-\theta)$:

$$\begin{pmatrix} Q_{x} \\ Q_{y} \\ 1 \end{pmatrix} = \begin{pmatrix} \cos(\theta) & \sin(\theta) & 0 \\ -\sin(\theta) & \cos(\theta) & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} P_{x} \\ P_{y} \\ 1 \end{pmatrix}$$

Inverse of shear H⁻¹: generally h≠0 or g≠0.

$$\begin{pmatrix} Q_{x} \\ Q_{y} \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & -h & 0 \\ -g & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} P_{x} \\ P_{y} \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & -gh \\ 1 & -gh \end{pmatrix}$$

Composing Affine Transformations

- Usually, we want to apply several affine transformations in a particular order to the figures in a scene: for example,
 - translate by (3, -4)
 - then rotate by 30°
 - then scale by (2, -1) and so on. 🗲
- Applying successive affine transformations is called composing affine transformations.

Composing Affine Transformations(2)

$$\begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 5 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1.5 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} .707 & -.707 & 0 \\ .707 & .707 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 1.06 & -1.06 & 3 \\ -1.414 & -1.414 & 5 \\ 0 & 0 & 1 \end{pmatrix}$$

Composing Affine Transformations (3)

- $T_1()$ maps P into Q, and $T_2()$ maps Q into point W. Is $W = T_2(Q) = T_2(T_1(P))$ affine?
- Let T₁=M₁ and T₂=M₂, where M₁ and M₂ are the appropriate matrices.
- $W = M_2(M_1P)) =$ $(M_2M_1)P = MP$ by associativity.

So M = M₂M₁, the product of 2 matrices (in reverse order of application), which is affine.

Composing Affine Transformations: Examples

 To rotate around an arbitrary point P: translate P to the origin, rotate, translate P back to original position.

$$-Q = T_{P} R T_{-P} P$$

• Shear around an arbitrary point:

$$-Q = T_p H T_p P$$

$$-Q = T_p ST_p P$$

Rotating About an Arbitrary Point

- Translate point P through vector
 v = (-Vx, -Vy)
- Rotate about the origin through angle θ
- Translate P back through v

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

Example

- Find the transformation that rotates points through 30° about (-2, 3),
 - determine to which point the point (1, 2) maps

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

orbete 0'(4,5)

0.5000 -0.8660 6.3300
$$P_1(7,7)$$

0.8660 0.5000 -0.9640 $P_2(5,8)$
0 0 1 $P_3(60,11)$

Reflections about a tilted line

- A rotation through angle -β (so the axis coincides with the xaxis);
- A reflection about the x-axis;
- A rotation back through β that "restores" the axis.

$$\begin{pmatrix} c & s & 0 \\ -s & c & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} c & -s & 0 \\ s & c & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} c^2 - s^2 & -2cs & 0 \\ -2cs & s^2 - c^2 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Composing Affine Transformations (Examples)

- Reflect across an arbitrary line through the origin \mathcal{O} : Q = R(θ) S R(- θ) P
- The rotation transforms the axis to the x-axis, the reflection is a scaling, and the last rotation transforms back to the original axis.
- Window-viewport: Translate by -w.l, -w.b, scale by A, B, translate by v.l, v.b.

Properties of 2D and 3D Affine Transformations

- Affine transformations *preserve* affine combinations of points.
 - W = $a_1P_1 + a_2P_2$ is an affine combination.
 - $MW = a_1MP_1 + a_2MP_2$
- Affine transformations preserve lines and planes.
 - A line through A and B is L(t) = (1-t)A + tB, an affine combination of points.
 - A plane can also be written as an affine combination of points: P(s, a) = sA + tB + (1 s t)C.

Properties of Transformations (2)

- Every affine transformation is composed of elementary operations.
- A matrix may be factored into a product of elementary matrices in various ways. One particular way of factoring the matrix associated with a 2D affine transformation yields
 - M = (shear)(scaling)(rotation)(translation)
- That is, any 3 x 3 matrix that represents a 2D affine transformation can be written as the product of (reading right to left) a translation matrix, a rotation matrix, a scaling matrix, and a shear matrix.