

Learning Objectives

- Students completing this lecture will be able to
 - Write the transformation matrix for translation, rotation (along x, y, z axis), and scaling
 - Explain the following terms: affine transformation, object instancing, current transformation matrix
 - Describe how a geometric model can be stored efficiently
 - Write WebGL code to perform desired transformations

Transformations

General Transformations

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

Affine Transformations

- Line preserving
- Characteristic of many physically important transformations
 - Rigid body transformations: rotation, translation
 - Scaling, shear
- The good thing is that we only need to transform endpoints of line segments and let implementation draw line segment between the transformed endpoints!

Pipeline Implementation

Translation

Move (translate, displace) a point to a new location

- Displacement determined by a vector d
 - Three degrees of freedom

$$-P'=P+d$$

Translation Using Representations

 Using the homogeneous coordinate representation in some frame

$$\mathbf{p} = [x y z 1]^{\mathrm{T}} \qquad [x y z w]^{\mathrm{T}}$$

$$\mathbf{p'} = [x' y' z' 1]^{\mathrm{T}} \qquad w = 1 \text{ point; } w = 0 \text{ vector}$$

$$\mathbf{d} = [\mathbf{d}_x \mathbf{d}_y \mathbf{d}_z 0]^{\mathrm{T}}$$

Hence $\mathbf{p'} = \mathbf{p} + \mathbf{d}$ or

$$x' = x + d_{x}$$

$$y' = y + d_{y}$$

$$z' = z + d_{z}$$

note that this expression is in four dimensions and expresses point = vector + point

Translation Matrix

We can also express translation using a 4 × 4 matrix T in homogeneous coordinates p' = Tpwhere

where
$$\mathbf{T} = \mathbf{T}(\mathbf{d}_x, \, \mathbf{d}_y, \, \mathbf{d}_z) = \begin{bmatrix} 1 & 0 & 0 & \mathbf{d}_x \\ 0 & 1 & 0 & \mathbf{d}_y \\ 0 & 0 & 1 & \mathbf{d}_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
 note that the translation matrix is multiplied to the left of point

is multiplied to the left of point

 This form is better for implementation because all affine transformations can be expressed this way and multiple transformations can be concatenated together

Rotation (2D)

- Consider rotation about the origin by θ degrees
 - Radius stays the same, angle increases by θ

Rotation about the z axis

- Rotation about z axis in three dimensions leaves all points with the same z
 - Equivalent to rotation in two dimensions in planes of constant z

$$x' = x \cos \theta - y \sin \theta$$

$$y' = x \sin \theta + y \cos \theta$$

$$z' = z$$

or in homogeneous coordinates

$$\mathbf{p}' = \mathbf{R}_{\mathbf{z}}(\theta)\mathbf{p}$$

note that the rotation matrix is multiplied to the left of point

Rotation Matrix

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

$$x' = x \cos \theta - y \sin \theta$$
$$y' = x \sin \theta + y \cos \theta$$

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

Don't FORGET!

Rotation about x and y axes

Same argument as for rotation about z axis

- For rotation about x axis, x is unchanged
- For rotation about y axis, y is unchanged

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

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

Don't FORGET!

Scaling

Expand or contract along each axis (fixed point of origin)

$$x' = S_x x$$

$$y' = S_y x$$

$$z' = S_z x$$

p' = Sp

note that the scaling matrix is multiplied to the left of point

$$\mathbf{S} = \mathbf{S}(\mathbf{s}_{\mathbf{x}}, \, \mathbf{s}_{\mathbf{y}}, \, \mathbf{s}_{\mathbf{z}}) =$$

Reflection

Corresponds to negative scale factors

Inverses

- Although we could compute inverse matrices by general formulas, we can use simple geometric observations
 - Translation: $\mathbf{T}^{-1}(\mathbf{d}_x, \mathbf{d}_y, \mathbf{d}_z) = \mathbf{T}(-\mathbf{d}_x, -\mathbf{d}_y, -\mathbf{d}_z)$
 - Rotation: $\mathbf{R}^{-1}(\theta) = \mathbf{R}(-\theta)$
 - Holds for any rotation matrix
 - Note that since $\cos(-\theta) = \cos(\theta)$ and $\sin(-\theta) = -\sin(\theta)$ $\mathbf{R}^{-1}(\theta) = \mathbf{R}^{T}(\theta)$
 - Scaling: $S^{-1}(s_x, s_y, s_z) = S(1/s_x, 1/s_y, 1/s_z)$

$$\mathbf{R}(\theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad \mathbf{R}^{-1}(\theta) = \begin{bmatrix} \cos \theta & \sin \theta & 0 & 0 \\ -\sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \mathbf{R}^{T}(\theta)$$

Concatenation

- 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
- The difficult part is how to form a desired transformation from the specifications in the application

Order of Transformations

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

$$p' = ABCp = A(B(Cp))$$

General Rotation about the Origin

• A rotation by θ about an arbitrary axis can be decomposed into the concatenation of rotations about the x, y, and z axes

$$\mathbf{R}(\theta) = \mathbf{R}_z(\theta_z) \; \mathbf{R}_y(\theta_y) \; \mathbf{R}_x(\theta_x)$$

 $\theta_x \theta_v \theta_z$ are called the Euler angles

- Note that rotations do not commute
- We can use rotations in another order but with different angles

Rotation about a Fixed Point other than the Origin

- 1. Move fixed point to origin
- 2. Rotate
- 3. Move fixed point back

$$\mathbf{M} = \mathbf{T}(\mathbf{p}_{f}) \mathbf{R}(\theta) \mathbf{T}(-\mathbf{p}_{f})$$

 In modeling, we often start with a simple object centered at the origin, oriented with the axis, and at a standard size

We apply an instance transformation to its vertices to

-1. Scale

2. Orient (rotate)

-3. Locate (translate)

Shear

- Helpful to add one more basic transformation
- Equivalent to pulling faces in opposite directions

Shear Matrix

Consider simple shear along x axis

$$x' = x + y \cot \theta$$

$$y' = y$$

$$z' = z$$

$$\mathbf{H}(\theta) = \begin{bmatrix} 1 & \cot \theta & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

WebGL Transformations

OpenGL Matrices (Pre 3.1, now deprecated)

- In OpenGL matrices are part of the state
- Multiple types
 - Model-View (GL MODELVIEW)
 - Projection (GL_PROJECTION)
 - Texture (GL TEXTURE)
 - Color (GL_COLOR)
- Single set of functions for manipulation
- Select which to manipulated by
 - glMatrixMode(GL_MODELVIEW);
 - glMatrixMode(GL PROJECTION);

Why Deprecation

- Functions were based on carrying out the operations on the CPU as part of the fixed function pipeline
- Current model-view and projection matrices were automatically applied to all vertices using CPU
- We will use the notion of a current transformation matrix with the understanding that it may be applied in the shaders

Current Transformation Matrix (CTM)

- Conceptually there is a 4 x 4 homogeneous coordinate matrix, the current transformation matrix (CTM) that is part of the state and is applied to all vertices that pass down the pipeline
- The CTM is defined in the user program and loaded into a transformation unit

Vertex Transformation Pipeline

CTM in WebGL

- OpenGL has a model-view and a projection matrix in the pipeline which are concatenated together to form the CTM
- We will emulate this process

Using the ModelView Matrix

- In WebGL, the model-view matrix is used to
 - Position the camera
 - Can be done by rotations and translations but is often easier to use the lookAt function in MV.js
 - Build models of objects
- The projection matrix is used to define the view volume and to select a camera lens
- Although these matrices are no longer part of the OpenGL state, it is usually a good strategy to create them in our own applications

Transformation Functions

Defined in MV.js file:

```
translate(x, y, z); // return the translation matrix
rotate(theta, axis); // return the rotation matrix
rotateX(theta); // rotate along the x axis
rotateY(theta); // rotate along the y axis
rotateZ(theta); // rotate along the z axis
scalem(x, y, z); // return the scaling matrix, note
 that scale(s, u) is for vector
 scaling
w = mult(u, v); // w = uv, note the order of
 multiplication
transpose (m); // return the transposed matrix
inverse(m); // return the inversed matrix
```

Rotation, Translation, Scaling

Create an identity matrix:

```
var m = mat4(1.0); or var m = mat4();
```

Multiply on left by rotation matrix of theta in degrees where (vx, vy, vz) define axis of rotation

```
var r = rotate(theta, vec3(vx, vy, vz));

m = mult(r, m);
```

Also have rotateX, rotateY, rotateZ Do same with translation and scaling:

```
var s = scalem(sx, sy, sz);
m = mult(s, m);
var t = translate(dx, dy, dz);
m = mult(t, m);
```

Don't FORGET!

Example

- Rotation about z axis by 30 degrees with a fixed point of (1.0, 2.0, 3.0)
- The correct order: Trans, Rot, Trans.

m = mult(translate(1.0, 2.0, 3.0), m);

Arbitrary Matrices

- Can load and multiply by matrices defined in the application program
- Matrices are stored as one dimensional array of 16 elements by MV.js but can be treated as 4 x 4 matrices in row major order
- OpenGL wants column major data
- gl.unifromMatrix4fv has a parameter for automatic transpose (it must be set to false)
- flatten function converts to column major order which is required by WebGL functions

Matrix Stacks

- In many situations we want to save transformation matrices for use later
 - Traversing hierarchical data structures
- Pre 3.1 OpenGL maintained stacks for each type of matrix
- Easy to create the same functionality in JS
 - Push and pop are part of Array object

Applying Transformations

Using Transformations

- Example: Begin with a cube rotating
- Use mouse or button listener to change direction of rotation
- Start with a program that draws a cube in a standard way
 - Centered at origin
 - Sides aligned with axes
 - Will discuss modeling next

Where do we apply transformation?

- Same issue as with rotating square
 - 1. In application to vertices?
 - -2. In vertex shader: send MV matrix?
 - -3. In vertex shader: send angles?
- We show the second way

See example: cube-arrays.html

Interfaces

- One of the major problems in interactive computer graphics is how to use a twodimensional device such as a mouse to interface with three dimensional objects
- Example: how to form an instance matrix?
- Some alternatives
 - Virtual trackball
 - 3D input devices such as the spaceball
 - Use areas of the screen (distance from center controls angle, position, scale depending on mouse button depressed)

Handle rotation, translation and scaling

- We can use left, middle and right mouse button for rotation, translation and scaling
- Keep track of x and y coordinates when the mouse button is pressed down and when released
- Use the displacement along the x and y directions to control the amount of rotation along the y and x axes, translation along the x and y direction, and scaling (scale up if dtx>0 and dty>0, scale down if dtx<0 and dty<0)

Smooth Rotation

- From a practical standpoint, we often want to use transformations to move and reorient an object smoothly
 - Problem: find a sequence of model-view matrices \mathbf{M}_0 , \mathbf{M}_1 , ..., \mathbf{M}_n so that when they are applied successively to one or more objects we see a smooth transition
- For orientating an object, we can use the fact that every rotation corresponds to part of a great circle on a sphere
 - Find the axis of rotation and angle
 - Virtual trackball

- Assume mouse is moving on the surface of a hemisphere
- Use $x^2 + y^2 + z^2 = 1$ to map the surface of the sphere to the x-z plane (project $\mathbf{p_1}$ to $\mathbf{p_1}$ on the x-z plane)
- Map the x-z plane to the surface of the trackball (unproject \mathbf{p}_2 back to \mathbf{p}_2 on the hemisphere)
- Calculate the normal $\mathbf{n} = \mathbf{p}_1 \times \mathbf{p}_2 (\mathbf{p}_1 \text{ and } \mathbf{p}_2 \text{ on the hemisphere})$
- $\mathbf{n} = \sin \theta$ (a unit vector)
- $\sin \theta$ is approximately θ for small angles (fast mousing)

Building Models

Representing a Mesh

Consider a mesh

- There are 8 nodes and 15 edges
 - 8 interior triangles
 - 9 interior (shared) edges
- Each vertex has a location $v_i = (x_i, y_i, z_i)$

Simple Representation

- Define each polygon by the geometric locations of its vertices
- Leads to code such as

```
vertex.push(vec3(x1, y1, z1));
vertex.push(vec3(x2, y2, z2));
vertex.push(vec3(x7, y7, z7));
```

- Inefficient and unstructured
 - Consider moving a vertex to a new location
 - Must search for all occurrences

Inward and Outward Facing Polygons

- The order $\{v_1, v_2, v_7\}$ and $\{v_2, v_7, v_1\}$ are equivalent in that the same polygon will be rendered but the order $\{v_1, v_7, v_2\}$ is different
- The first two describe outwardly facing polygons
- Use the right-hand rule = counter-clockwise encirclement of outward-pointing norma
- WebGL can treat inward and outward facing polygons differently

Geometry vs. Topology

- Generally it is a good idea to look for data structures that separate the geometry from the topology
 - Geometry: locations of the vertices
 - Topology: organization of the vertices and edges
 - Example: a polygon is an ordered list of vertices with an edge connecting successive pairs of vertices and the last to the first
 - Topology holds even if geometry changes

Vertex Lists

- Put the geometry in an array
- Use pointers from the vertices into this array

Shared Edges

 Vertex lists will draw filled polygons correctly but if we draw the polygon by its edges, shared edges are drawn twice

Can store mesh by edge list

Edge List

Note polygons are not represented

Modeling a Cube

Objectives

- Put everything together to display rotating cube
- Two methods of display
 - by arrays
 - by elements

Modeling a Cube

Define global array for vertices


```
var vertices = [
 vec3( -0.5, -0.5, 0.5 ),
 vec3( -0.5, 0.5, 0.5 ),
 vec3( 0.5, 0.5, 0.5 ),
 vec3( 0.5, -0.5, 0.5 ),
 vec3( -0.5, -0.5, -0.5 ),
 vec3( 0.5, 0.5, -0.5 ),
 vec3( 0.5, 0.5, -0.5 ),
 vec3( 0.5, -0.5, -0.5 ),
 vec3( 0.5, -0.5, -0.5 )
};
```

Colors

Define global array for colors

Draw cube from faces

```
function colorCube()
{
 quad(0,3,2,1);
 quad(2,3,7,6);
 quad(0,4,7,3);
 quad(1,2,6,5);
 quad(4,5,6,7);
 quad(0,1,5,4);
}
```


- Note that vertices are ordered so that we obtain correct outward facing normals
- Each quad generates two triangles

Initialization

```
var canvas, gl;
var numVertices = 36; // why 36?
var points = [];
var colors = [];
window.onload = function init() {
 canvas = document.getElementById( "gl-canvas" );
 gl = WebGLUtils.setupWebGL( canvas );
 colorCube();
 gl.viewport(0,0, canvas.width, canvas.height);
 gl.clearColor( 1.0, 1.0, 1.0, 1.0);
 gl.enable(gl.DEPTH TEST);
// rest of initialization and html file
// same as previous examples
```

The quad Function

 Put position and color data for two triangles from a list of indices into the array vertices

```
var quad(a, b, c, d)
{
  var indices = [ a, b, c, a, c, d ];
  for ( var i = 0; i < indices.length; ++i ) {
 points.push( vertices[indices[i]]);
 colors.push( vertexColors[indices[i]] );
 // for solid colored faces (flat shading) use
 //colors.push(vertexColors[a]);
}
</pre>
```

Render Function

```
function render() {
 gl.clear( gl.COLOR_BUFFER_BIT | gl.DEPTH_BUFFER_BIT);
 gl.drawArrays( gl.TRIANGLES, 0, numVertices );
 requestAnimFrame( render );
}
```

Mapping indices to faces

```
var indices = [
1,0,3,
3,2,1,
2,3,7,
7,6,2,
3,0,4,
4,7,3,
6,5,1,
1,2,6,
4,5,6,
6,7,4,
5,4,0,
0,1,5
];
```

Rendering by Elements (why this is more efficient?)

Send indices to GPU

Render by elements

See example: cube-elements.html

 Even more efficient if we use triangle strips or triangle fans