

Affine Transformations

Transforming shape models
Combining affine transformations
Scene graphs, interactor trees
Hit tests on transformed shapes

Reacll: Shape Models

- We can think of widgets as shape models
 - Consist of an array of points {P1, P2, ..., Pn}
 - Properties describing how to draw it
- e.g. Button
 - Points
 - (0,0), (10,0), (5,0), (10,5)

- Properties
 - Text: "OK"
 - Border width: 1 pixel
 - Border color: blue

- The interactor tree describes the hierarchy of widgets
 - Widget location is always specified in terms of parent's coordinate system (i.e. relative or local coordinates).
 - We need to do some math before painting
 - Performing hit test requires taking parent location into account (i.e. determining which components a given location corresponds to, relative to its parent)
- In this lecture, we'll show how to use affine transformations with an interactor tree to:
 - Manipulate and transform widgets (shape models).
 - Tell widgets how to draw themselves on-screen, relative to their parent.
 - Determine if a mouse-click intersects one of these widgets in the interactor tree.

-inear Algebra: Review of Terms

- (s) Scalar: a single value (usually real number)
- (v) Vector: directed line segment (represents direction and magnitude)
- (P) Point: a fixed location in space (represents a position)

Legal operations:

- vector + vector: v1 + v2 = v3
- vector multiplied by a scalar: v1 x s1 = v4
- point minus point = P1 P2 = v5
- point + vector: P2 + **v5** = P1
- 2 ways to "multiply" vector by vector
 - dot (inner) product: v1 o v2 = s2
 - cross (outer) product: **v1** x **v2** = v6

Translate by adding offset to shape points

What about scaling?

Or rotation?

How to create multiple instances of a shape? Rotation + Scaling + Translation

Translate: add a scalar to each of the components

Uniform scale: multiply each component by the same scalar

 $x' = x \times s$ $y' = y \times s$

Scale: multiply each component by different scalar

Rotate: each component is some function of x, y, O

 $x' = f(x, y, \Theta)$ $y' = f(x, y, \Theta)$

Rotate: each component is some function of x, y, O

 $y' = x \sin(\Theta) + y \cos(\Theta)$

$$x' = x \cos(\Theta) - y \sin(\Theta)$$
$$y' = x \sin(\Theta) + y \cos(\Theta)$$

Translate:

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

Scale:

$$\chi' = \chi \times s_{\chi}$$

$$y' = y \times s_y$$

Goal: Paint the house at 2x the size, up the hill.

What's our strategy?

$$x' = x \cos(\Theta) - y \sin(\Theta)$$

$$y' = x \sin(\Theta) + y \cos(\Theta)$$

Translate:

$$x' = x + t_x$$

$$y' = y + t_y$$

Scale:

$$\chi' = \chi \times s_{\chi}$$

$$y' = y \times s_y$$

Steps

1. Scale

$$x_1 = 2x$$

$$y_1 = 2y$$

$$x' = x \cos(\Theta) - y \sin(\Theta)$$
$$y' = x \sin(\Theta) + y \cos(\Theta)$$

Translate:

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

Scale:

$$x' = x \times s_x$$
$$y' = y \times s_y$$

Steps

- 1. Scale
- 2. Rotate

$$x_2 = 2(x\cos(30) - y\sin(30))$$

$$y_2 = 2(x\sin(30) + y\cos(30))$$

$$x' = x \cos(\Theta) - y \sin(\Theta)$$
$$y' = x \sin(\Theta) + y \cos(\Theta)$$

Translate:

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

Scale:

$$\chi' = \chi \times s_{\chi}$$

$$y' = y \times s_y$$

Steps

- 1. Scale
- 2. Rotate
- 3. Translate

$$x_3 = 2(x\cos(30) - y\sin(30)) + 8$$

$$y_3 = 2(x\sin(30) + y\cos(30)) + 4$$

Order of operations is important. What if you translate first?

Goal: represent each 2D transformation with a matrix

This is a succinct way of expressing a single transformation, that can be used to transform all of the points in our shape model

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

Multiply matrix by column vector <=> apply transformation to point

$$x' = ax + by \\ y' = cx + dy \Leftrightarrow \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Matrix notation also supports combining transformations by multiplication (i.e. transformations are associative)

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

We can multiply transformation matrices together

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} aei + bgi + afk + bhk & aej + bgj + ael + bgl \\ cei + dgi + cfk + dhk & cej + dgj + cfl + dhl \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

- This single matrix can then be used to transform many points.
- Can be sent to a GPU to speed the process.

2D Scale around (0,0)?

2D Rotate around (0,0)?

$$x' = x\cos(\theta) - y\sin(\theta) \\ y' = x\sin(\theta) + y\cos(\theta)$$
 \Leftrightarrow
$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

2D Mirror about Y axis?

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

2D Translation

$$\begin{aligned}
 x' &= x + t_{x} \\
 y' &= y + t_{y}
 \end{aligned}
 \Leftrightarrow
 \begin{bmatrix}
 x' \\
 y'
 \end{bmatrix} =
 \begin{bmatrix}
 a & b \\
 c & d
 \end{bmatrix}
 \begin{bmatrix}
 x \\
 y
 \end{bmatrix}$$

Maybe this?

$$\frac{x'}{y'} = \begin{bmatrix} 1 & t_{x}/y \\ t_{y}/x & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

We can't generalize 2D translation this way; this only works for a specific point! We need a general solution.

- Solution: add an extra component (w) to each coordinate
- [x, y, w]^T represents a point at location [x/w, y/w]^T
- convenient coordinate system to represent many useful transformations

[3, 2, 1]^T (divide by w to get cartesean coords)
[6, 4, 2]^T
[7.5, 5, 2.5]^T

• The w component is needed to represent translation (we're not working in 3D space, it just looks like it!)

$$\begin{bmatrix} x \\ y \end{bmatrix} \Leftrightarrow \begin{bmatrix} x \\ y \end{bmatrix} \qquad \text{extra row w}$$
 (just set to 1)

 This gives us an Affine Transformation Matrix that we can use to represent all combined transformations: translation, scaling and rotation

$$M = \begin{bmatrix} a & b & t_x \\ c & d & t_y \end{bmatrix}$$
 • a, d: scaling • a, b, c, d: rotation • tx, ty: translation

last row is always (0,0,1)

 This gives us a general representation of a set of transformations, that we can apply to a point or a vector.

vector
$$\begin{bmatrix} x' \\ y' \\ 0 \end{bmatrix} = \begin{bmatrix} a & b & tx \\ c & d & ty \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 0 \end{bmatrix}$$

point
$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} a & b & tx \\ c & d & ty \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

What we typically use for manipulating shape models..

$$\vec{v} + \vec{w} = \begin{bmatrix} v_{x} \\ v_{y} \\ 0 \end{bmatrix} + \begin{bmatrix} w_{x} \\ w_{y} \\ 0 \end{bmatrix} = \begin{bmatrix} v_{x} + w_{x} \\ v_{y} + w_{x} \\ 0 \end{bmatrix} \qquad \vec{v} \times s = \begin{bmatrix} v_{x} \\ v_{y} \\ 0 \end{bmatrix} \times s = \begin{bmatrix} v_{x} \times s \\ v_{y} \times s \\ 0 \end{bmatrix}$$

add vectors

$$\overrightarrow{v} \times s = \begin{bmatrix} v_{\mathrm{x}} \\ v_{\mathrm{y}} \\ 0 \end{bmatrix} \times s = \begin{bmatrix} v_{\mathrm{x}} \times s \\ v_{\mathrm{y}} \times s \\ 0 \end{bmatrix}$$

scalar multiply

$$p-q=egin{bmatrix} p_{ ext{x}}\ p_{ ext{y}}\ 1 \end{bmatrix}-egin{bmatrix} q_{ ext{x}}\ q_{ ext{y}}\ 1 \end{bmatrix}=egin{bmatrix} p_{ ext{x}}-q_{ ext{x}}\ p_{ ext{y}}-q_{ ext{x}}\ 0 \end{bmatrix}$$

subtract points

$$p - q = \begin{bmatrix} p_{\mathbf{x}} \\ p_{\mathbf{y}} \\ 1 \end{bmatrix} - \begin{bmatrix} q_{\mathbf{x}} \\ q_{\mathbf{y}} \\ 1 \end{bmatrix} = \begin{bmatrix} p_{\mathbf{x}} - q_{\mathbf{x}} \\ p_{\mathbf{y}} - q_{\mathbf{x}} \\ 0 \end{bmatrix} \qquad p + \overrightarrow{v} = \begin{bmatrix} p_{\mathbf{x}} \\ p_{\mathbf{y}} \\ 1 \end{bmatrix} + \begin{bmatrix} v_{\mathbf{x}} \\ v_{\mathbf{y}} \\ 0 \end{bmatrix} = \begin{bmatrix} p_{\mathbf{x}} + v_{\mathbf{x}} \\ p_{\mathbf{y}} + v_{\mathbf{x}} \\ 1 \end{bmatrix}$$

point + vector

A vector has no position so translating it shouldn't change anything.

$$\begin{bmatrix} x' \\ y' \\ 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_{\mathbf{x}} \\ 0 & 1 & t_{\mathbf{y}} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 0 \end{bmatrix} = \begin{bmatrix} x \\ y \\ 0 \end{bmatrix}$$

We can represent 2D point translation with a 3x3 matrix
$$\begin{bmatrix} A & B & C \\ D & E & F \\ G & H & I \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x + t_x \\ y + t_y \\ 1 \end{bmatrix} \Leftrightarrow Dx + Ey + F = y + t_y$$

$$Gx + Hy + I = 1$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_{x} \\ 0 & 1 & t_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x + t_{x} \\ y + t_{y} \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x+2 \\ y+4 \\ 1 \end{bmatrix}$$

Vectors:
$$\begin{bmatrix} x' \\ y' \\ 0 \end{bmatrix} = \begin{bmatrix} \cos(\theta) & -\sin(\theta) & 0 \\ \sin(\theta) & \cos(\theta) & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 0 \end{bmatrix} = \begin{bmatrix} x\cos(\theta) - y\sin(\theta) \\ x\sin(\theta) + y\cos(\theta) \\ 0 \end{bmatrix}$$

Points:

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

$$\begin{bmatrix}
\cos(30) & -\sin(30) & 0 \\
\sin(30) & \cos(30) & 0 \\
0 & 0 & 1
\end{bmatrix}$$

Vectors:

$$\begin{bmatrix} x' \\ y' \\ 0 \end{bmatrix} = \begin{bmatrix} s_{\mathbf{x}} & 0 & 0 \\ 0 & s_{\mathbf{y}} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 0 \end{bmatrix} = \begin{bmatrix} x \cdot s_{\mathbf{x}} \\ y \cdot s_{\mathbf{y}} \\ 0 \end{bmatrix}$$

Points:

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s_{\mathbf{x}} & 0 & 0 \\ 0 & s_{\mathbf{y}} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x \cdot s_{\mathbf{x}} \\ y \cdot s_{\mathbf{y}} \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} 2 & 0 & 0 \\ 0 & 1/2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Transformations can be combined by matrix multiplication

$$p' = T(t_{x}, t_{y}) \cdot R(\theta) \cdot S(s_{x}, s_{y}) \cdot p$$

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

apply transformations to point, from right-to-left

- Associative: A(BC) = (AB)C
- Not Commutative: AB ≠ BA
 - The order of transformations matters!

$$p' = T \cdot R \cdot S \cdot p$$

 $p' = (T \cdot (R \cdot (S \cdot p)))$
 $p' = (T \cdot R \cdot S) \cdot p$

$$T = T(100, 0)$$

 $R = R(30^{\circ})$
 $S = S(2, 1.2)$

TransConDemo.java

 A bar is drawn at (100, 150). Rotate it by 22.5 degrees (π/8 rads) about the left endpoint.

```
private static final int x1 = 100;
private static final int y1 = 150;
private static final int len = 200;

// draw the horizontal bar
private void drawBar(Graphics2D g2) {
 g2.drawLine(x1, y1, x1+len, y1);
 g2.fillOval(x1-10, y1-10, 20, 20);
 g2.fillOval(x1+len-10, y1-10, 20, 20);
}
```

RotateLine1

What steps do I need to take to draw the transformed bar?

Multiplication Order – Wrong Way

Beginning situation

- Rotate 22.5 degrees (π/8 rads)
 - ◆ Oops, both endpoints moved

- Could try translating to return a to its original position
 - ◆ But by how much?

$$p' = I \cdot p$$

Remember: Scaling and rotation are both about the origin

$$p^{\scriptscriptstyle \rm I}=T_{^{(-x1,-y1)}}I\cdot p$$

1. Translate shape to the origin

$$p' = R_{(\pi/8)} T_{(-x1,-y1)} \cdot p$$

2. Rotate

$$p! = T_{(x1,y1)} R_{(\pi/8)} T_{(-x1,-y1)} \cdot p$$

3. Translate back to where you want it

- We can mimic this approach in Java
 - Create a shape model, containing points (e.g. line)
 - Create instances of this shape model (e.g. red, green)
 - Use the Java AffineTransform static methods to create transform, scale or rotation matrices reflecting the operations needed.
 - AffineTransform.getRotateInstance
 - AffineTransform.getTranslateInstance
 - AffineTransform.getScaleInstance
 - For each of these operations, use the resulting matrix to transform the points in your model.
 - matrix.transform (p1, p1);

ShapeModel1.java

- We can also use the Graphics
 Context to describe
 transformations that should be
 applied to shapes before they are
 drawn.
 - g2.rotate(r)
 - g2.translate(x,y)
 - g2.scale(s)
- Notice that in Java, the origin is in the top-left corner of the screen.
 - Previous demos showed standard Cartesean coordinate system
 - In computer graphics, the origin is typically top-left

ShapeModel2.java

- We can draw at fixed locations, or use transformations.
- RotateLine1 mixes affine transforms and drawing at fixed positions. It's easier if you don't.
- RotateLine2 is a cleaner implementation that positions the shape model at the origin, and relies on transformations (trsnslations) to position the shapes.
 - Recommendation: draw at the origin and then translate to the position you want!.


```
private static final int x1 = 100;
private static final int y1 = 150;
private static final int len = 200;

// Draw bar at the origin
private void drawBar(Graphics2D g2) {
 g2.drawLine(0, 0, len, 0);
 g2.fillOval(-15, -15, 30, 30);
 g2.fillOval(len - 15, -15, 30, 30);
}
```


```
/* Draw everything. */
 public void paintComponent(Graphics g) {
 Graphics2D g2 = (Graphics2D) g;
 g2.setStroke(new BasicStroke(8));
 this.drawAxes(g2);
 g2.setStroke(new BasicStroke(10));
 g2.setColor(Color.RED);
 // Transform WRT previous transformations (none)
 g2.translate(x1, y1);
 this.drawBar(g2);
 // Transform WRT previous transformations
 g2.rotate(-Math.PI/8);
 g2.setColor(Color.GREEN.darker());
 this.drawBar(g2);
 }
```

Scene Graphs

- Mechanism for drawing a series of connected components
 - Each part has a transform matrix
 - Each part draws its children relative to itself

- An interactor tree is a type of scene graph.
- Each component has an affine transformation matrix, and a paint routine.
 - Matrix describes the components location relative to its parent (i.e. what translations should be performed on it)
 - The paint routine concatenates the parents affine transformation matrix with the components matrix and then paints using the resulting matrix.
 - e.g.
 - M1: translate (10,10)
 - M2: translate (5,5)

As we navigate the interactor tree, we combine successive matrices to reflect the way that each component is positioned relative to it's parent.

Each component should:

- 1. paint itself (using it's affine transformation matrix)
- 2. for each child
- save the current affine transform
- calculate a new transform matrix using the current transform matrix and the location of the child (i.e. current * child's translation transformation)
- tell child to paint themselves using the new affine transform matrix
- return the original affine transform matrix

- AffineTransform getTransform(), void setTransform(AffineTransform Tx)
 - Returns/sets a copy of the current Transform in the Graphics2D context.
- void rotate(double theta),void rotate(double theta, double x, double y)
 - Concatenates the current Graphics2D Transform with a rotation transform.
 - Second variant translates origin to (x,y), rotates, and translates origin (-x, -y).
- void scale(double sx, double sy)
 - Concatenates the current Graphics2D Transform with a scaling transformation. Subsequent rendering is resized according to the specified scaling factors relative to the previous scaling.
- void translate(double tx, double ty)
 - Concatenates the current Graphics2D Transform with a translation transform.

- AffineTransform handles all matrix manipulations
 - A bit more control than Graphics2D
- Static Methods
 - static AffineTransform getRotateInstance(double theta)
 - static AffineTransform getRotateInstance(double theta, double anchorx, double anchory)
 - static AffineTransform getScaleInstance(double sx, double sy)
 - static AffineTransform getTranslateInstance(double tx, double ty)

- Concatenation methods
 - void rotate(double theta),
 void rotate(double theta, double anchorx, double anchory)
 - void scale(double sx, double sy)
 - void translate(double tx, double ty)
 - void concatenate(AffineTransform Tx)
- Other Methods
 - AffineTransform createInverse()
 - void transform(Point2D[] ptSrc, int srcOff, *Point2D[] ptDst, int dstOff, int numPts)

We can develop the transformations to animate a triangle (drawn at the origin) in a circle in two different ways:


```
public void paintComponent(Graphics g) {
 Graphics2D g2 = (Graphics2D) g;


 g2.translate(x_center, y_center);
 g2.rotate(cur_angle);

 //g2.translate(radius, 0);

 //g2.rotate(-cur_angle);

 g2.setColor(Color.RED);
 g2.fillPolygon(triangle);
 g2.setColor(Color.BLACK);
 g2.drawPolygon(triangle);
}
```


RotateTriangle.java

- Allow reuse of objects in scenes
 - Can create multiple instances by translating model of object and re-rendering
- Allows specification of object in its own coordinate system
 - Don't need to define object in terms of its screen location or orientation
- Simplifies remapping of models after a change
 - e.g. animation

Inside Tests

We also need to transform any coordinates in events as the events are passed down the interactor tree.

 This allows us to translate between global and local (or relative) coordinate systems.

For example, a mouse event in the window's coordinates will need its coordinates translated to a child component's local (relative) location prior to passing it down.

Affine transforms can be used for this, too.

Mouse and shape model must use the same coordinate system

Two options:

- 1. Transform **mouse to model** coordinates, or
- 2. Transform **model to mouse** coordinates

- Only one transformation
- Selection: Within 3 pixels of a line in screen coordinates is how far in model coordinates?
- Uniform scaling...
- Maintaining the inverse

- Many transformations
- Manipulations (e.g. dragging) must be transformed back into model coordinates
- Not recommended

