

Sweep functions: implementation

3D Transformations – quick revision

3

Basic transformations

- Translation (shift)
- Scaling
- Rotation

9

Rotation in the right-handed coordinate system Positive angle of rotation is counter-clockwise when the axis about which it occurs points toward the observer

Rotation		
Axis of rotation is	Direction of positive rotation is	
X	from Y to Z	
Y	from Z to X	
Z	from X to Y	
		17

Matrix representation Homogeneous coordinates

- Common notation for ALL transformations
- Common computational mechanism for ALL transformations
- Simple mechanism for combining a number of transformations => computational efficiency

19

Homogeneous coordinates

• Point P = (x, y, z) represented by a vector

$$P = \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = [x \ y \ z \ 1]^T$$

• Transformations

All represented by a 4 x 4 matrix M

$$M = \begin{bmatrix} a & d & g & j \\ b & e & h & k \\ c & f & i & l \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

20

Point transformation in homogeneous coordinates

Implemented by matrix multiplication

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} a & d & g & j \\ b & e & h & k \\ c & f & i & i \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

21

Transformation matrices for elementary transformations

- 4 x 4 matrix
- Homogeneous coordinates
- Translation, scaling, rotation and perspective projection, all defined through matrices

See this website for a nice explanation of homogeneous coordinates:

http://www.devmaster.net/forums/showthread.php?t=2092

22

Translation

$$x' = x + Tx$$

$$y' = y + Ty$$

$$z' = z + Tz$$

$$T = \begin{bmatrix} 1 & 0 & 0 & T_X \\ 0 & 1 & 0 & T_Y \\ 0 & 0 & 1 & T_Z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

23

Scaling

$$x' = x * Sx$$

$$z' = z * Sz$$

$$S = \begin{bmatrix} Sx & 0 & 0 & 0 \\ 0 & Sy & 0 & 0 \\ 0 & 0 & Sz & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

24

Rotation about Z axis

$$x' = x \cdot \cos \phi - y \cdot \sin \phi$$

$$y' = x \cdot \sin \phi + y \cdot \cos \phi$$

$$z' = z$$

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

25

Rotation about X axis

0 1

$$y' = y \cdot \cos \phi - z \cdot \sin \phi$$

 $z' = y \cdot \sin \phi + z \cdot \cos \phi$
 $x' = x$

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

26

Rotation about Y axis

$$z' = z \cdot \cos \varphi - x \cdot \sin \varphi$$

 $x' = z \cdot \sin \varphi + x \cdot \cos \varphi$

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

27

Key concepts for 3D transformations in Java

Class:

• Transform3D

Example methods

- · setTranslation, setRotation, set Scale
- SetTransform
- rotX, rotY, rotZ
- transform
- mul

28

End of revision

29

Sweep functions: implementation

- Translational sweep
 - Define a shape as a polygon vertex table
 - Define a sweep path as a sequence of translation vectors
 - Translate the shape, continue building a vertex table
 - Define a surface table

Sweep functions: implementation Rotational sweep Define a shape as a polygon vertex table Define a sweep path as a sequence of rotations Rotate the shape, continue building a vertex table Define a surface table Define a surface table

Matlab exercise

- Extend the code in 'ex2_torus.m' to define and display five linked toruses in different colours. Matlab code for 'ex2_torus.m' is in file www.cs.bham.ac.uk/~exc/Teaching/Graphics/ex2 torus.m You will also need file 'torus.m' which is a function generating the face and the vertex table for a torus.
- Write Matlab code to generate a surface table for a sphere using a sweep function.

- Reminder about Matlab tutorials

 http://www.cyclismo.org/tutorial/matlab/

 Work through the tutorial should take you 2-3 hours.

 http://web.mit.edu/6.094/www/lecnotes/lec1.ppt

 Ignore first five pages which have information relevant to the MIT course
- Matlab Help
 Have a look at the "Programming" and "Graphics" sections

Next lecture

Height maps Parametric surfaces