

CENG 477 Introduction to Computer Graphics

Modeling Transformations

Modeling Transformations

Model coordinates to World coordinates:

Basic Geometric Transformations

- Used for modeling, animation as well as viewing
- What to transform?
 - We typically transform the vertices (points) and vectors describing the shape (such as the surface normal)

- This works due to the linearity of transformations
- Some, but not all, transformations may preserve attributes like sizes, angles, ratios of the shape

Translation

Simply move the object to a relative position

$$x' = x + t_x \quad y' = y + t_y$$

$$\mathbf{P} = \begin{bmatrix} x \\ y \end{bmatrix} \quad \mathbf{T} = \begin{bmatrix} t_x \\ t_y \end{bmatrix} \quad \mathbf{P'} = \begin{bmatrix} x' \\ y' \end{bmatrix}$$

$$P' = P + T$$

- A rotation is defined by a rotation axis and a rotation angle
- For 2D rotation, the parameters are rotation angle (θ) and the rotation point (x_r, y_r)
- We reposition the object in a circular path around the rotation point (pivot point)

• When $(x_p, y_r) = (0, 0)$ we have:

$$x' = r\cos(\phi + \theta) = r\cos\phi\cos\theta - r\sin\phi\sin\theta$$
$$y' = r\sin(\phi + \theta) = r\cos\phi\sin\theta + r\sin\phi\cos\theta$$

The original coordinates are:

$$x = r \cos \phi$$

$$y = r \sin \phi$$

Substituting them in the first equation we get:

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

In the matrix form we have:

$$P' = R \cdot P$$

$$\mathbf{R} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$

• Rotation around an arbitrary point (x_p, y_r)

$$x' = x_r + (x - x_r)\cos\theta - (y - y_r)\sin\theta$$
$$y' = y_r + (x - x_r)\sin\theta + (y - y_r)\cos\theta$$

 These equations can be written as matrix operations (we will see when we discuss homogeneous coordinates)

Scaling

- Changes the size of an object
- Input: scaling factors (s_x, s_y)

$$x' = xs_x$$
 $y' = ys_y$

$$\mathbf{S} = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix}$$

$$\mathbf{P}' = \mathbf{S} \cdot \mathbf{P}$$

Homogenous Coordinates

- Translation is additive, rotation and scaling is multiplicative (and additive if you rotate around an arbitrary point or scale around a fixed point)
- Goal: Make all transformations as matrix operations
- Solution: Add a third dimension

$$x = \frac{x_h}{h} \quad y = \frac{y_h}{h} \quad P = \begin{bmatrix} x_h \\ y_h \\ h \end{bmatrix} = \begin{bmatrix} h \cdot x \\ h \cdot y \\ h \end{bmatrix} = \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Homogenous Coordinates

- In HC, each point now becomes a line
- The entire line represents the same point
- The original (non-homogeneous) point resides on the w=1 plane

Transformations in HC

• Translation:
$$P' = T(t_x, t_y) \cdot P$$
 where $T(t_x, t_y) = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix}$

• Rotation:

$$P' = R(\theta) \cdot P$$
 where $R(\theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$

• Scaling:

$$P' = S(s_x, s_y) \cdot P$$
 where $S(s_x, s_y) = \begin{vmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{vmatrix}$

Transforming Vectors

- Vectors can be rotated and scaled
- But translating a vector does not change it! Why?
 - A vector is a difference between two points
 - These two points translate the same way
 - So the vector remains the same
- Mathematically this can be achieved by setting the last coordinate of a *vector* to 0 (the last coordinate of points should be 1)

2D point
$$\begin{bmatrix} x \\ y \end{bmatrix}$$
 in HC is equal to $\begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$ 2D vector $\begin{bmatrix} x \\ y \end{bmatrix}$ in HC is equal to $\begin{bmatrix} x \\ y \\ 0 \end{bmatrix}$

Composite Transformations

- Often, objects are transformed multiple times
- Such transformations can be combined into a single composite transformation
- E.g. Application of a sequence of transformations to a point:

$$\mathbf{P'} = \mathbf{M}_2 \cdot \mathbf{M}_1 \cdot \mathbf{P}$$
$$= \mathbf{M} \cdot \mathbf{P}$$

Composite Transformations

- Composition of the same types of transformations is simple
- E.g. translation:

$$\mathbf{P'} = \mathbf{T}(t_{2x}, t_{2y}) \cdot \{ \mathbf{T}(t_{1x}, t_{1y}) \cdot \mathbf{P} \}$$
$$= \{ \mathbf{T}(t_{2x}, t_{2y}) \cdot \mathbf{T}(t_{1x}, t_{1y}) \} \cdot \mathbf{P}$$

$$T(t_{2x}, t_{2y}) \cdot T(t_{1x}, t_{1y}) = \begin{bmatrix} 1 & 0 & t_{2x} \\ 0 & 1 & t_{2y} \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & t_{1x} \\ 0 & 1 & t_{1y} \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_{1x} + t_{2x} \\ 0 & 1 & t_{1y} + t_{2y} \\ 0 & 0 & 1 \end{bmatrix} = T(t_{1x} + t_{2x}, t_{1y} + t_{2y})$$

Composite Transformations

Rotation and scaling are similar:

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

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

$$\mathbf{S}(s_{2x}, s_{2y}) \cdot \mathbf{S}(s_{1x}, s_{1y}) = \begin{bmatrix} s_{2x} & 0 & 0 \\ 0 & s_{2y} & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} s_{1x} & 0 & 0 \\ 0 & s_{1y} & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} s_{1x} \cdot s_{2x} & 0 & 0 \\ 0 & s_{1y} \cdot s_{2y} & 0 \\ 0 & 0 & 1 \end{bmatrix} = \mathbf{S}(s_{1x} \cdot s_{2x}, s_{1y} \cdot s_{2y})$$

• **Step 1:** Translate the object so that the pivot point moves to the origin

$$M_1 = \mathbf{T}(-x_r, -y_r)$$

• Step 2: Rotate around origin

$$M_2 = \mathbf{R}(\theta)$$

• **Step 3:** Translate the object so that the pivot point is back to its original position

$$M_3 = \mathbf{T}(x_r, y_r)$$

 The composite transformation is equal to their successive application:

$$M = M_3 M_2 M_1 = \mathbf{T}(x_r, y_r) \mathbf{R}(\theta) \mathbf{T}(-x_r, -y_r)$$

Scaling w.r.t. a Fixed Point

- The idea is the same:
 - Translate to origin
 - Scale
 - Translate back

$$\mathbf{T}(x_{f}, y_{f}) \cdot \mathbf{S}(s_{x}, s_{y}) \cdot \mathbf{T}(-x_{f}, -y_{f}) = \begin{bmatrix} 1 & 0 & x_{f} \\ 0 & 1 & y_{f} \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} s_{x} & 0 & 0 \\ 0 & s_{y} & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & -x_{f} \\ 0 & 1 & -y_{f} \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} s_{x} & 0 & x_{f}(1-s_{x}) \\ 0 & s_{y} & y_{f}(1-s_{y}) \\ 0 & 0 & 1 \end{bmatrix}$$

Order of matrix compositions

Matrix composition is **not** commutative. So, be careful when applying a sequence of transformations.

Translation and rotation

Other Transformations

• Reflection: special case of scaling

$$\begin{bmatrix}
1 & 0 & 0 \\
0 & -1 & 0 \\
0 & 0 & 1
\end{bmatrix}$$

$$\begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Other Transformations

Shear: Deform the shape like shifted slices (or deck of cards).
 Can be in x or y direction

$$x' = x + sh_{x} \cdot y \qquad y' = y$$

$$\begin{bmatrix} 1 & sh_{x} & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

3D Transformations

- Similar to 2D but with an extra z component
- We assume a right handed coordinate system
- With homogeneous coordinates we have 4 dimensions
- Basic transformations: Translation, rotation, scaling

Equivalent ways of thinking about a right-handed CS

Translation

Move the object by some offset:

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

$$\mathbf{P'} = \mathbf{T} \cdot \mathbf{P}$$

Rotation around the coordinate axes

 Positive angles represent counter-clockwise (CCW) rotation when looking along the positive half towards origin

Rotation Around Major Axes

Around *x:*

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

$$\mathbf{P}' = \mathbf{R}_{x}(\theta) \cdot \mathbf{P}$$

Around *y:*

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

$$\mathbf{P}' = \mathbf{R}_{v}(\theta) \cdot \mathbf{F}$$

Around *z*:

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

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

Rotation Around a Parallel Axis

- Rotating an object around a line parallel to one of the axes:
 Translate to a major axis, rotate, translate back
- **E.g.** rotate around a line parallel to x-axis:

$$\mathbf{P}' = \mathbf{T}(0, y_p, z_p) \cdot \mathbf{R}_x(\theta) \cdot \mathbf{T}(0, -y_p, -z_p) \cdot \mathbf{P}$$

Translate

Rotate

Translate back

- Step 1: Translate the object so that the rotation axis passes though the origin
- **Step 2:** Rotate the object so that the rotation axis is aligned with one of the major axes
- Step 3: Make the specified rotation
- Step 4: Reverse the axis rotation
- **Step 5:** Translate back

First determine the axis of rotation:

$$\mathbf{v} = \mathbf{P}_2 - \mathbf{P}_1 = (x_2 - x_1, y_2 - y_1, z_2 - z_1)$$

• **u** is the unit vector along **v**:

$$\mathbf{u} = \frac{\mathbf{v}}{|\mathbf{v}|} = (a, b, c)$$

Next translate P₁ to origin:

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

- Then align u with one of the major axis (x, y, or z)
- This is a two-step process:
 - Rotate around x to bring u onto xz plane (CCW)
 - Rotate around y to align the result with the z-axis (CW)

We need cosine and sine of angles α and β

• We need cosine and sine of angles α and β :

$$\mathbf{u} = \mathbf{u}_{x} + \mathbf{u}_{y} + \mathbf{u}_{z} = \mathbf{u}_{x} + \mathbf{u'}$$

$$\cos \alpha = \frac{\mathbf{u_z}}{|\mathbf{u'}|} = \frac{c}{d}$$
 where $d = \sqrt{b^2 + c^2}$

$$\sin \alpha = \frac{\mathbf{u}_{y}}{|\mathbf{u}'|} = \frac{b}{d}$$

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

We need cosine and sine of angles α and β :

$$\cos \beta = \frac{\sqrt{u_y^2 + u_z^2}}{|\mathbf{u}|} = \frac{\sqrt{b^2 + c^2}}{\sqrt{a^2 + b^2 + c^2}}$$

$$\sin \beta = \frac{u_x}{|\mathbf{u}|} = \frac{a}{\sqrt{a^2 + b^2 + c^2}}$$

$$\sqrt{u_y^2 + u_z^2} \qquad \mathbf{R}_y(\beta) = \begin{bmatrix}
\frac{\sqrt{b^2 + c^2}}{\sqrt{a^2 + b^2 + c^2}} & 0 & -\frac{a}{\sqrt{a^2 + b^2 + c^2}} & 0 \\
0 & 1 & 0 & 0 \\
+\frac{a}{\sqrt{a^2 + b^2 + c^2}} & 0 & \frac{\sqrt{b^2 + c^2}}{\sqrt{a^2 + b^2 + c^2}} & 0 \\
0 & 0 & 0 & 1
\end{bmatrix}$$

Note that
$$\sqrt{a^2 + b^2 + c^2} = 1$$

Putting it all together:

$$\mathbf{R}(\theta) = \mathbf{T}(x_1, y_1, z_1) \cdot \mathbf{R}_x(-\alpha) \cdot \mathbf{R}_y(+\beta) \cdot \mathbf{R}_z(\theta) \cdot \mathbf{R}_y(-\beta) \cdot \mathbf{R}_x(\alpha) \cdot \mathbf{T}(-x_1, -y_1, -z_1)$$

This is the actual desired rotation. Other terms are for alignment and undoing the alignment

- Assume we want to rotate around the unit vector u:
- We create an orthonormal basis (ONB) uvw:

1) To find **v**, set the smallest component of **u** (in an absolute sense) to zero and swap the other two while negating one:

E.g. if $\mathbf{u} = (a, b, c)$ with c being the smallest absolute value then $\mathbf{v} = (-b, a, 0)$

This corresponds to projecting the vector to the nearest major plane and rotating it 90° along the axis perpendicular to that plane

- 2) $\mathbf{w} = \mathbf{u} \times \mathbf{v}$
- 3) Normalize v and w

Note that we are just finding one of the infinitely many solutions

- Now rotate uvw such that it aligns with xyz: call this transform
- Rotate around x (u is now x)
- Undo the initial rotation: call this M⁻¹
- Finding M⁻¹ (rotating xyz to uvw) is trivial:
- How to transform $\mathbf{x} = [1 \ 0 \ 0 \ 0]^T$ such that it turns into $[\mathbf{u}_{\mathbf{x}} \ \mathbf{u}_{\mathbf{y}} \ \mathbf{u}_{\mathbf{z}} \ 0]^T$
- Similar for the y and z axis

$$M^{-1} = \begin{bmatrix} u_x & v_x & w_x & 0 \\ u_y & v_y & w_y & 0 \\ u_z & v_z & w_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Verify that this matrix transforms **x** to **u**, **y** to **v**, and **z** to **w**

- Finding M is also trivial as M⁻¹ is an orthonormal matrix (all rows and columns are orthogonal unit vectors)
- For such matrices, inverse is equal to transpose:

$$M = \begin{bmatrix} u_x & u_y & u_z & 0 \\ v_x & v_y & v_z & 0 \\ w_x & w_y & w_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

The final rotation transform is:

$$M^{-1}R_{\chi}(\theta)M$$

- We assumed that the origin of uvw is the same as the origin of xyz
- Otherwise, we should account for this difference:

$$T^{-1}M^{-1}R_{\chi}(\theta)MT$$
Undo the Translate the origin translation of uvw to xyz

Scaling

Change the coordinates of the object by scaling factors

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

$$P' = S \cdot P$$

Scaling w.r.t. a Fixed Point

Translate to origin, scale, translate back

$$\mathbf{P'} = \mathbf{T}(x_f, y_f, z_f) \cdot \mathbf{S} \cdot \mathbf{T}(-x_f, -y_f, -z_f) \cdot \mathbf{P}$$

Translate

Scale

Translate back

Reflection

• Reflection over the major planes:

How about reflection over an arbitrary plane?

$$\begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{vmatrix}
1 & 0 & 0 & 0 \\
0 & 1 & 0 & 0 \\
0 & 0 & -1 & 0 \\
0 & 0 & 0 & 1
\end{vmatrix}$$

$$\begin{vmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{vmatrix}$$

- When we transform an object, what happens to its normals?
- Do they get transformed by the same matrix or does it require a different one?

- After the transformation the normal is no longer perpendicular to the object
- Also it is not a unit vector anymore

- Rotation and translation has no problems
- But, since all transformations are combined into a single matrix M, we should consider the general case.

 We must have n.(b-a) = n.v = 0 and this relationship should be preserved after the transformation

- That is $\mathbf{n.v} = 0$ and $\mathbf{n'.v'} = 0$ where $\mathbf{v'} = M\mathbf{v}$ and $\mathbf{n'} = Z\mathbf{n}$
- Z is the matrix we are looking for
- How to compute Z?

- $\mathbf{n}.\mathbf{v} = \mathbf{n}^{\mathsf{T}}\mathbf{v} = 0$
- $n'.v' = n'^Tv' = n'^T Mv = n^TZ^TMv = 0$
- If Z^TM = I (identity) the relationship will be preserved
- So $Z = (M^{-1})^T$

 Note that this is equal to (M^T)⁻¹ as (M⁻¹)^T = (M^T)⁻¹ for a square (n by n) matrix M

A Word on Notation

Until now, we performed transformations by multiplying our points from the right:

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

Another notation is to multiply from the left:

$$[x' \quad y' \quad z' \quad 1] = [x \quad y \quad z \quad 1] \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{bmatrix}^T$$
 Note that in this case everything is transposed

Imagine a 2D rotation matrix such as:

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

- Transforming an object by this matrix will not change its shape
- If we also add translation:

$$\begin{bmatrix} \cos(\theta) & -\sin(\theta) & t_x \\ \sin(\theta) & \cos(\theta) & t_y \\ 0 & 0 & 1 \end{bmatrix}$$

The shape will remain intact

 In general, an arbitrary sequence of rotation and translation matrices will have the following form:

$$\begin{bmatrix} r_{11} & r_{12} & t_x \\ r_{21} & r_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix}$$

- Such transformations are called rigid-body transformations
- A shape may be rotated and translated by its form is not altered in any way

- Imagine also adding scaling
- The matrix will now look like:

$$\begin{bmatrix} a & b & t_x \\ c & d & t_y \\ 0 & 0 & 1 \end{bmatrix}$$

where a, b, c, d contain the effect of rotation and scaling combined

 Such transformations will not necessarily preserve lengths and angles, but parallel lines will remain parallel

Rotation and scaling

- Such transformations are called affine transformations
- An arbitrary sequence of rotation, translation, scaling, and shearing will produce an affine transformation
- Note that we still have some degrees of freedom left in the last row of our matrix:

$$\begin{bmatrix} a & b & t_x \\ c & d & t_y \\ 0 & 0 & 1 \end{bmatrix}$$

 By using this we can create projective transformations in which parallel lines may no longer be parallel

