Graphics

3D Geometric Transformation

고려대학교 컴퓨터 그래픽스 연구실

Contents

- Translation
- Scaling
- Rotation
- Rotations with Quaternions
- Other Transformations
- Coordinate Transformations

Transformation in 3D

Transformation Matrix

$$\begin{bmatrix} A & D & G & J \\ B & E & H & K \\ C & F & I & L \\ 0 & 0 & 0 & S \end{bmatrix} \longrightarrow \begin{bmatrix} 3 \times 3 & 3 \times 1 \\ -1 \times 3 & 1 \times 1 \end{bmatrix}$$

3×3 : Scaling, Reflection, Shearing, Rotation

3×1: Translation

1×1: Uniform global Scaling

1×3: Homogeneous representation

Translation of a Point

$$x' = x + t_x$$
, $y' = y + t_y$, $z' = z + t_z$

Uniform Scaling

$$x' = x \cdot s_x$$
, $y' = y \cdot s_y$, $z' = z \cdot s_z$

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Scaling with a Selected Fixed Position

$$T(x_f, y_f, z_f) \cdot S(s_x, s_y, s_z) \cdot T(-x_f, -y_f, -z_f) = \begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & x_f \\ 0 & 1 & 0 & y_f \\ 0 & 0 & 1 & z_f \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -x_f \\ 0 & 1 & 0 & -y_f \\ 0 & 0 & 1 & -z_f \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

3D Rotation

- Coordinate-Axes Rotations
 - X-axis rotation
 - Y-axis rotation
 - Z-axis rotation
- General 3D Rotations
 - Rotation about an axis that is parallel to one of the coordinate axes
 - Rotation about an arbitrary axis

Coordinate-Axes Rotations

- Z-Axis Rotation
 X-Axis Rotation
 Y-Axis Rotation

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta & 0 \\ 0 & \sin \theta & \cos \theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta & 0 \\ 0 & \sin \theta & \cos \theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y' \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & 0 & \sin \theta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \theta & 0 & \cos \theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Order of Rotations

Order of Rotation Affects Final Position

General 3D Rotations

- Rotation about an Axis that is Parallel to One of the Coordinate Axes
 - Translate the object so that the rotation axis coincides with the parallel coordinate axis
 - Perform the specified rotation about that axis
 - Translate the object so that the rotation axis is moved back to its original position

General 3D Rotations

Rotation about an Arbitrary Axis

Basic Idea

- 3. Translate (x1, y1, z1) to the origin
- 4. Rotate (x'2, y'2, z'2) on to the z axis
- 5. Rotate the object around the z-axis
- 6. Rotate the axis to the original orientation
- 7. Translate the rotation axis to the original position

$$\mathbf{R}(\boldsymbol{\theta}) = \mathbf{T}^{-1}\mathbf{R}_{x}^{-1}(\boldsymbol{\alpha})\mathbf{R}_{y}^{-1}(\boldsymbol{\beta})\mathbf{R}_{z}(\boldsymbol{\theta})\mathbf{R}_{y}(\boldsymbol{\beta})\mathbf{R}_{x}(\boldsymbol{\alpha})\mathbf{T}$$

Step 1. Translation

$$\mathbf{T} = \begin{bmatrix} 1 & 0 & 0 & -x_1 \\ 0 & 1 & 0 & -y_1 \\ 0 & 0 & 1 & -z_1 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

■ Step 2. Establish $[T_R]^{\alpha}_{x}$ x axis

$$\sin \alpha = \frac{b}{\sqrt{b^2 + c^2}} = \frac{b}{d}$$

$$\cos\alpha = \frac{c}{\sqrt{b^2 + c^2}} = \frac{c}{d}$$

$$\mathbf{x} \qquad \mathbf{R}_{x}(\alpha) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha & 0 \\ 0 & \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c/d & -b/d & 0 \\ 0 & b/d & c/d & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Step 3. Rotate about y axis by \(\phi \)

$$\sin \beta = \frac{a}{l}, \quad \cos \beta = \frac{d}{l}$$

$$l^2 = a^2 + b^2 + c^2 = a^2 + d^2$$

$$d = \sqrt{b^2 + c^2}$$

$$\mathbf{R}_{y}(\boldsymbol{\beta}) = \begin{bmatrix} \cos \boldsymbol{\beta} & 0 & -\sin \boldsymbol{\beta} & 0 \\ 0 & 1 & 0 & 0 \\ \sin \boldsymbol{\beta} & 0 & \cos \boldsymbol{\beta} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} d/l & 0 & -a/l & 0 \\ 0 & 1 & 0 & 0 \\ a/l & 0 & d/l & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Arbitrary Axis Rotation

Step 4. Rotate about z axis by the desired angle θ

$$\mathbf{R}_{z}(\theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Arbitrary Axis Rotation

Step 5. Apply the reverse transformation to place the axis back in its initial position

$$\mathbf{R}(\boldsymbol{\theta}) = \mathbf{T}^{-1}\mathbf{R}_{x}^{-1}(\boldsymbol{\alpha})\mathbf{R}_{y}^{-1}(\boldsymbol{\beta})\mathbf{R}_{z}(\boldsymbol{\theta})\mathbf{R}_{y}(\boldsymbol{\beta})\mathbf{R}_{x}(\boldsymbol{\alpha})\mathbf{T}$$

Find the new coordinates of a unit cube 90° -rotated about an axis defined by its endpoints A(2,1,0) and B(3,3,1).

A Unit Cube

Example

Step1. Translate point A to the origin

$$\mathbf{T} = \begin{bmatrix} 1 & 0 & 0 & -2 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Step 2. Rotate axis A'B' about the x axis by and angle α, until it lies on the xz plane.

$$\sin \alpha = \frac{2}{\sqrt{2^2 + 1^2}} = \frac{2}{\sqrt{5}} = \frac{2\sqrt{5}}{5}$$
$$\cos \alpha = \frac{1}{\sqrt{5}} = \frac{\sqrt{5}}{5}$$

$$l = \sqrt{1^2 + 2^2 + 1^2} = \sqrt{6}$$

$$\mathbf{R}_{x}(\alpha) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \frac{\sqrt{5}}{5} & -\frac{2\sqrt{5}}{5} & 0 \\ 0 & \frac{2\sqrt{5}}{5} & \frac{\sqrt{5}}{5} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Step 3. Rotate axis A'B" about the y axis by and angle φ, until it coincides with the z axis.

$$\sin \beta = \frac{1}{\sqrt{6}} = \frac{\sqrt{6}}{6}$$
$$\cos \beta = \frac{\sqrt{5}}{\sqrt{6}} = \frac{\sqrt{30}}{6}$$

$$\mathbf{R}_{y}(\boldsymbol{\beta}) = \begin{bmatrix} \frac{\sqrt{30}}{6} & 0 & -\frac{\sqrt{6}}{6} & 0\\ \frac{0}{6} & 1 & 0 & 0\\ \frac{\sqrt{6}}{6} & 0 & \frac{\sqrt{30}}{6} & 0\\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Step 4. Rotate the cube 90° about the z axis

$$\mathbf{R}_{z}(90^{\circ}) = \begin{bmatrix} 0 & -1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Finally, the concatenated rotation matrix about the arbitrary axis AB becomes,

$$\mathbf{R}(\boldsymbol{\theta}) = \mathbf{T}^{-1}\mathbf{R}_{x}^{-1}(\boldsymbol{\alpha})\mathbf{R}_{y}^{-1}(\boldsymbol{\beta})\mathbf{R}_{z}(90^{\circ})\mathbf{R}_{y}(\boldsymbol{\beta})\mathbf{R}_{x}(\boldsymbol{\alpha})\mathbf{T}$$

Example

$$\mathbf{R}(\theta) = \begin{bmatrix} 1 & 0 & 0 & 2 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \frac{\sqrt{5}}{5} & \frac{2\sqrt{5}}{5} & 0 \\ 0 & -\frac{2\sqrt{5}}{5} & \frac{\sqrt{5}}{5} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \frac{\sqrt{30}}{6} & 0 & \frac{\sqrt{6}}{6} & 0 \\ 0 & 1 & 0 & 0 \\ -\frac{\sqrt{6}}{6} & 0 & \frac{\sqrt{30}}{6} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 & -1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
$$\begin{bmatrix} \frac{\sqrt{30}}{6} & 0 & -\frac{\sqrt{6}}{6} & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -2 \\ 0 & \frac{\sqrt{5}}{5} & -\frac{2\sqrt{5}}{5} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -2 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} 0.166 & -0.075 & 0.983 & 1.742 \\ 0.742 & 0.667 & 0.075 & -1.151 \\ -0.650 & 0.741 & 0.167 & 0.560 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Example

■ Multiplying $\mathbf{R}(\theta)$ by the point matrix of the original cube

$$[\mathbf{P}'] = \mathbf{R}(\theta) \cdot [\mathbf{P}]$$

$$[\mathbf{P'}] = \begin{bmatrix} 0.166 & -0.075 & 0.983 & 1.742 \\ 0.742 & 0.667 & 0.075 & -1.151 \\ -0.650 & 0.741 & 0.167 & 0.560 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 & 0 & 1 & 1 & 0 & 0 & 1 & 1 \\ 1 & 1 & 1 & 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} 2.650 & 1.667 & 1.834 & 2.816 & 2.725 & 1.742 & 1.909 & 2.891 \\ -0.558 & -0.484 & 0.258 & 0.184 & -1.225 & -1.151 & -0.409 & -0.483 \\ 1.467 & 1.301 & 0.650 & 0.817 & 0.726 & 0.560 & -0.091 & 0.076 \\ 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix}$$

Rotations with Quaternions

- Quaternion
 - Scalar part s + vector part $\mathbf{v} = (a, b, c)$
 - Real part + complex part (imaginary numbers i, j, k)

$$q = (s, \mathbf{v}) = s + ai + bj + ck$$

- Rotation about any axis
 - Set up a unit quaternion (u: unit vector)

$$s = \cos\frac{\theta}{2}, \ \mathbf{v} = \mathbf{u}\sin\frac{\theta}{2}$$

Represent any point position P in quaternion notation

$$(\mathbf{p} = (x, y, z))$$
 $\mathbf{P} = (0, \mathbf{p})$

Rotations with Quaternions

■ Carry out with the quaternion operation $(q^{-1}=(s, -\mathbf{v}))$

$$\mathbf{P'} = q\mathbf{P}q^{-1}$$

Produce the new quaternion

$$\mathbf{P'} = (0, \mathbf{p'})$$

$$\mathbf{p'} = s^2 \mathbf{p} + \mathbf{v} (\mathbf{p} \cdot \mathbf{v}) + 2s (\mathbf{v} \times \mathbf{p}) + \mathbf{v} \times (\mathbf{v} \times \mathbf{p})$$

Obtain the rotation matrix by quaternion multiplication $\mathbf{M}_{R}(\theta) = \mathbf{R}_{x}^{-1}(\alpha)\mathbf{R}_{y}^{-1}(\beta)\mathbf{R}_{z}(\theta)\mathbf{R}_{y}(\beta)\mathbf{R}_{x}(\alpha)$

$$= \begin{bmatrix} 1-2b^2-2c^2 & 2ab-2sc & 2ac+2sb \\ 2ab+2sc & 1-2a^2-2c^2 & 2bc-2sa \\ 2ac-2sb & 2bc+2sa & 1-2a^2-2b^2 \end{bmatrix}$$

Include the translations: $\mathbf{R}(\theta) = \mathbf{T}^{-1}\mathbf{M}_R(\theta)\mathbf{T}$

- Rotation about z axis
 - Set the unit quaternion: $s = \cos \frac{\theta}{2}$, $\mathbf{v} = (0, 0, 1) \sin \frac{\theta}{2}$
 - Substitute a=b=0, $c=\sin(\theta/2)$ into the matrix:

$$\mathbf{M}_{R}(\theta) = \begin{bmatrix} 1 - 2\sin^{2}\frac{\theta}{2} & -2\cos\frac{\theta}{2}\sin\frac{\theta}{2} & 0\\ 2\cos\frac{\theta}{2}\sin\frac{\theta}{2} & 1 - 2\sin^{2}\frac{\theta}{2} & 0\\ 0 & 0 & 1 \end{bmatrix}$$

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

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

Other Transformations

Reflection Relative to the xy Plane

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Z-axis Shear

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & a & 0 \\ 0 & 1 & b & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

- Multiple Coordinate System
 - Local (modeling) coordinate system
 - World coordinate scene

Local Coordinate System

- Multiple Coordinate System
 - Local (modeling) coordinate system
 - World coordinate scene

- Example Simulation of Tractor movement
 - As tractor moves, tractor coordinate system and front-wheel coordinate system move in world coordinate system
 - Front wheels rotate in wheel coordinate system

- Transformation of an Object Description from One Coordinate System to Another
- Transformation Matrix
 - Bring the two coordinates systems into alignment

2. Rotation & Scaling

$$\mathbf{R} = \begin{bmatrix} u'_{x_1} & u'_{x_2} & u'_{x_3} & 0 \\ u'_{y_1} & u'_{y_2} & u'_{y_3} & 0 \\ u'_{z_1} & u'_{z_2} & u'_{z_3} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$