3D Transformations

3D Affine Transformations

Again we use coordinate frames, and suppose that we have an origin @and three mutually perpendicular axes in the directions i, j, and k (see Figure 5.8). Point P in this frame is given by P = @+ P_xi + P_yj + P_zk, and vector V by V_xi + V_yj + V_zk.

$$P = \begin{pmatrix} P_x \\ P_y \\ P_z \\ 1 \end{pmatrix}, V = \begin{pmatrix} V_x \\ V_y \\ V_z \\ 0 \end{pmatrix}$$

3-D Affine Transformations

 The matrix representing a transformation is now 4 x 4, with Q = M P as before.

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

• The fourth row of the matrix is a string of zeroes followed a lone one.

3

3

Translation and Scaling

• Translation and scaling transformation matrices are given below. The values S_x , S_y , and S_z cause scaling about the origin of the corresponding coordinates.

$$T = \begin{pmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{pmatrix}, S = \begin{pmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

4

Scaling

• Figure shows the effect of scaling in the *z*-direction by 0.5 and in the *x*-direction by a factor of two.

5

5

Shear

- The shear matrix is given below.
 - a: y along z; b: z along x; c: x along y; d: z along y;e: x along z; f: y along z
- Usually only one of {a,...,f} is non-zero.

$$H = \begin{pmatrix} 1 & a & b & 0 \\ c & 1 & d & 0 \\ e & f & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

6

Rotations

 Rotations are more complicated. We start by defining a roll (rotation counter-clockwise around an axis looking toward the origin):

7

7

Rotations (2)

- z-roll: the x-axis rotates to the y-axis.
- *x*-roll: the *y*-axis rotates to the *z*-axis.
- y-roll: the z-axis rotates to the x-axis.

$$R_{x} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta & 0 \\ 0 & \sin \theta & \cos \theta & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}, R_{y} = \begin{pmatrix} \cos \theta & 0 & \sin \theta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \theta & 0 & \cos \theta & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix},$$

$$R_{z} = \begin{pmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Rotation About y-axis

- Rotate the point *P* = (3, 1, 4) through 30° about the *y*-axis.
- **Solution**: c = .866 and s = .5, P is transformed into

$$Q = \begin{pmatrix} c & 0 & s & 0 \\ 0 & 1 & 0 & 0 \\ -s & 0 & c & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 3 \\ 1 \\ 4 \\ 1 \end{pmatrix} = \begin{pmatrix} 4.6 \\ 1 \\ 1.964 \\ 1 \end{pmatrix}$$

9

9

Rotations (3)

- Note that 12 of the terms in each matrix are the zeros and ones of the identity matrix.
- They occur in the row and column that correspond to the axis about which the rotation is being made (e.g., the first row and column for an x-roll).
- They guarantee that the corresponding coordinate of the point being transformed will not be altered.
- The *cos* and *sin* terms always appear in a rectangular pattern in the other rows and columns.

Example

• A barn in its original orientation, and after a - 70° x-roll, a 30° y-roll, and a -90° z-roll.

11

Composing 3D Affine Transformations

- 3D affine transformations can be composed, and the result is another 3D affine transformation.
- The matrix of the overall transformation is the product of the individual matrices M_1 and M_2 that perform the two transformations, with M_2 premultiplying M_1 : $M = M_2M_1$
- Any number of affine transformations can be composed in this way, and a single matrix results that represents the overall transformation.

Example

 A barn is first transformed using some M₁, and the transformed barn is again transformed using M₂. The result is the same as the barn transformed once using M₂M₁.

13

13

Building Rotations

- All 2D rotations are R_z. Two rotations combine to make a rotation given by the sum of the rotation angles, and the matrices commute.
- In 3D the situation is much more complicated, because rotations can be about different axes.
- The order in which two rotations about different axes are performed does matter: 3D rotation matrices do not commute.

Building Rotations (2)

- We build a rotation in 3D by composing three elementary rotations: an x-roll followed by a y-roll, and then a z-roll. The overall rotation is given by $M = R_z(\beta_3)R_v(\beta_2)R_x(\beta_1)$.
- In this context the angles β_1 , β_2 , and β_3 are often called **Euler angles**.

15

15

Euler's Theorem

- Euler's Theorem: Any rotation (or sequence of rotations) about a point is equivalent to a single rotation about some axis through that point.
- What is the matrix associated with an x-roll of 45° followed by a y-roll of 30° followed by a z-roll of 60°?
 Direct multiplication of the three component matrices yields:

$$\begin{pmatrix} .5 & -.866 & 0 & 0 \\ .866 & .5 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} .866 & 0 & .5 & .0 \\ 0 & 1 & 0 & 0 \\ -.5 & 0 & .866 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & .707 & -.707 & 0 \\ 0 & .707 & .707 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} .433 & -.436 & .789 & 0 \\ .75 & .66 & -.047 & 0 \\ -.5 & .612 & .612 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Building Rotations (3)

- Any 3D rotation around an axis (passing through the origin) can be obtained from the product of five matrices for the appropriate choice of Euler angles; we shall see a method to construct the matrices.
- This implies that three values are required (and only three) to completely specify a rotation!

17

17

Rotating about an Arbitrary Axis

- We wish to rotate around axis u to make P coincide with Q.
- u can have any direction; it appears difficult to find a matrix that represents such a rotation.
- But it can be found in two ways, a classic way and a constructive way.

18

Rotating about an Arbitrary Axis (2)

- The classic way. Decompose the required rotation into a sequence of known steps:
 - Perform two rotations so that u becomes aligned with the z-axis.
 - Do a z-roll through angle θ .
 - Undo the two alignment rotations to restore u to its original direction.
- $R_{\mathbf{u}}(\beta) = R_{\mathbf{z}}(-\theta) R_{\mathbf{y}}(-\Phi) R_{\mathbf{z}}(\beta) R_{\mathbf{y}}(\Phi) R_{\mathbf{z}}(\theta)$ is the desired rotation.

19

19

Rotating about an Arbitrary Axis (3)

- The constructive way. Using some vector tools we can obtain a matrix $R_{\mu}(b)$.
- We wish to express the operation of rotating point *P* through angle *b* into point *Q*.

Rotating about an Arbitrary Axis (5)

21

Rotating about an Arbitrary Axis (6)

- $c = cos(\beta)$, $s = sin(\beta)$, and u_x , u_y , u_z are the components of u.
- Then

$$R_{u}(\beta) = \begin{pmatrix} c + (1-c)u_{x}^{2} & (1-c)u_{y}u_{x} - su_{z} & (1-c)u_{z}u_{x} + su_{y} & 0\\ (1-c)u_{x}u_{y} + su_{z} & c + (1-c)u_{y}^{2} & (1-c)u_{z}u_{y} - su_{x} & 0\\ (1-c)u_{x}u_{z} - su_{y} & (1-c)u_{y}u_{z} + su_{x} & c + (1-c)u_{z}^{2} & 0\\ 0 & 0 & 0 & 1 \end{pmatrix}$$

22

Rotating about an Arbitrary Axis (6)

- Find the matrix that produces a rotation through 45° about the axis $\mathbf{u} = (1,1,1) / 3 = (0.577,0.577,0.577)$.
- **Solution:** For a 45° rotation, c = s = 0.707, and filling in the terms in matrix

$$R_{\mathbf{u}}(45^{0}) = \begin{pmatrix} .8047 & -.31 & .5058 & 0 \\ .5058 & .8047 & -.31 & 0 \\ -.31 & .5058 & .8047 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

23

23

Rotating about an Arbitrary Axis (6)

Open-GL provides a rotation about an arbitrary axis:

glRotated (beta, ux, uy, uz);

- beta is the angle of rotation.
- ux, uy, uz are the components of a vector u normal to the plane containing P and Q.

Summary of Properties of 3D Affine Transformations

- Affine transformations preserve affine combinations of points.
- Affine transformations preserve lines and planes.
- Parallelism of lines and planes is preserved.
- The columns of the matrix reveal the transformed coordinate frame.
- Relative ratios are preserved.

25

25

Summary of Properties of 3D Affine Transformations (2)

- The effect of transformations on the volumes of objects. If 3D object D has volume V, then its image T(D) has volume | det M | V, where | det M | is the absolute value of the determinant of M.
- Every affine transformation is composed of elementary operations. A 3D affine transformation may be decomposed into a composition of elementary transformations.

Transforming Coordinate Systems

- We have a 2D coordinate frame #1, with origin 𝒪 and axes i and j.
- We have an affine transformation T(.) with matrix M, where T(.) transforms coordinate frame #1 into coordinate frame #2, with new origin $\mathcal{C}' = T(\mathcal{C})$, and new axes $\mathbf{i}' = T(\mathbf{j})$ and $\mathbf{j}' = T(\mathbf{j})$.

27

Transforming Coordinate Systems (2)

- Now let P be a point with representation (c, d, 1)^T in the new system #2.
- What are the values of a and b in its representation $(a, b, 1)^T$ in the original system #1?
- The answer: simply premultiply $(c, d, 1)^T$ by M: $(a, b, 1)^T = M (c, d, 1)^T$

Transforming Coordinate Systems (3)

- We have the following theorem:
- Suppose coordinate system #2 is formed from coordinate system #1 by the affine transformation M. Further suppose that point P = (P_x, P_y, P_z,1) are the coordinates of a point P expressed in system #2. Then the coordinates of P expressed in system #1 are MP.

29

29

Successive Transformations

- Now consider forming a transformation by making two successive changes of the coordinate system. What is the overall effect?
- System #1 is converted to system #2 by transformation $T_1(.)$, and system #2 is then transformed to system #3 by transformation $T_2(.)$. Note that system #3 is transformed relative to #2.

Successive Transformations (2)

Point P has
 representation (e, f,1)^T
 with respect to system b
 #3. What are its
 coordinates (a, b,1)^T
 with respect to the
 original system #1?

31

31

Successive Transformations (3)

- To answer this, collect the effects of each transformation:
 - In terms of system #2 the point P has coordinates $(c, d, 1)^T$ = $M_2(e, f, 1)^T$.
 - And in terms of system #1 the point $(c, d, 1)^T$ has coordinates $(a, b, 1)^T = M_1(c, d, 1)^T$.
 - So $(a, b, 1)^T = M_1(d, c, 1)^T = M_1M_2(e, f, 1)^T$
- The essential point is that when determining the desired coordinates $(a, b, 1)^T$ from $(e, f, 1)^T$ we first apply M_2 and then M_1 , just the opposite order as when applying transformations to points.

Successive Transformations (4)

- To transform points. To apply a sequence of transformations $T_1()$, $T_2()$, $T_3()$ (in that order) to a point P, form the matrix $M = M_3 \times M_2 \times M_1$.
- Then *P* is transformed to *MP*; *pre-multiply* by *M*_i.
- To transform the coordinate system. To apply a sequence of transformations $T_1()$, $T_2()$, $T_3()$ (in that order) to the coordinate system, form the matrix $M = M_1 \times M_2 \times M_3$.
- Then P in the transformed system has coordinates MP in the original system. To compose each additional transformation M_i you must post-multiply by M_i.

33

33

Open-GL Transformations

- Open-GL actually transforms coordinate systems, so <u>in your programs</u> you will have to apply the transformations in reverse order.
- E.g., if you want to translate the 3 vertices of a triangle and then rotate it, your program will have to do rotate and then translate.

Using Affine Transformations in Open-GL

- glScaled (sx, sy, sz); // 2-d: sz = 1.0
 glTranslated (tx, ty, tz); //2-d: tz = 0.0
- glRotated (angle, ux, uy, uz); // 2-d: ux = uy = 0.0; uz = 1.0
- The sequence of commands is
 - glLoadIdentity();
 - glMatrixMode (GL_MODELVIEW);
 - // transformations 1, 2, 3, (in reverse order)
- This method makes Open-GL do the work of transforming for you.

35

35

Example

- We have version 1 of the house defined (vertices set), but what we really want to draw is version 2.
- We could write routines to transform the coordinates – this is the hard way.

• The easy way lets GL do the transforming.

