Transformations and Viewing

What gives us Three.js?

... in transformations

- We meet examples at the very beginning
- ▶ Basic transformations on an object:
 - position
 properties
 rotation
 scale
 translateV() (translateV() (translateV())
 - translateX()/translateY()/translateZ()

Graphics Pipeline Elements

How do we do this?

Model - View

Ortographic Projection

OrthographicCamera(*left, right, bottom, top, near, far*)

```
var camera = new
THREE.OrthographicCamera(left, right,
bottom, top, near, far);
scene.add(camera);
```


How do observer look?

Perspective Projection

PerspectiveCamera(fovy, aspect, near, far)


```
var camera = new
THREE.PerspectiveCamera( 45, width /
height, 1, 1000 );
scene.add( camera );
```


View space – Clip space

What next?

- ▶ 2D transformations: scale, shear, rotation
- Composing transformations
- ▶ 3D rotations

(Nonuniform) Scale

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

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

$$S = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix} \qquad S^{-1} = \begin{vmatrix} s_x^{-1} & 0 \\ 0 & s_y^{-1} \end{vmatrix}$$

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

$$S = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & s_z \end{bmatrix} \qquad S^{-1} = \begin{bmatrix} s_x^{-1} & 0 & 0 \\ 0 & s_y^{-1} & 0 \\ 0 & 0 & s_z^{-1} \end{bmatrix}$$

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

Shear

$$SH = \begin{bmatrix} 1 & a \\ 0 & 1 \end{bmatrix} \qquad SH^{-1} = \begin{bmatrix} 1 & -a \\ 0 & 1 \end{bmatrix}$$
$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} 1 & a \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x + ay \\ y \end{bmatrix}$$

Rotations

2D rotations are simple

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

▶ Can we derive it?

$$x = \vec{r} \cos \alpha$$
$$x' = \vec{r} \cos(\alpha + \theta)...$$

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

Translation

$$x' = x + T_{x}$$
$$y' = y + T_{y}$$
$$z' = z + T_{z}$$

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} T_x \\ T_y \\ T_z \end{bmatrix}$$

What to do with free terms?

More general transformation

In general we have:

$$x' = a_x x + b_x y + c_x z + d_x$$
$$y' = a_y x + b_y y + c_y z + d_y$$
$$z' = a_z x + b_z y + c_z z + d_z$$

or

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} a_x & b_x & c_x \\ a_y & b_y & c_y \\ a_z & b_z & c_z \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} d_x \\ d_y \\ d_z \end{bmatrix}$$

We want to get rid off the free terms.

$$\vec{v}' = \mathbf{M}\vec{v}$$

$$\vec{v} = \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} \qquad \mathbf{M} = \begin{bmatrix} m_0 & m_4 & m_8 & m_{12} \\ m_1 & m_5 & m_9 & m_{13} \\ m_2 & m_6 & m_{10} & m_{14} \\ m_3 & m_7 & m_{11} & m_{15} \end{bmatrix}$$

(Modelview Matrix)

Rotations, contd.

Basic properties...

- Linear R(X+Y)=R(X)+R(Y)
- Commutative

Outline

- ▶ 2D transformations: rotation, scale, shear
- Composing transforms
- ▶ 3D rotations
- Translation: Homogeneous Coordinates
- Transforming Normals

Composing Transforms

- Usually we build a complex transformation by composing simple ones (for which we have matrix patterns)
- E.g. first scale then rotate
- We see now advantage of matrix formulation:
 - Transformation is performed for many points
 - Complex transformation is in advanced put into a single matrix
- In general not commutative!! Order matters

Combining Translations, Rotations

First Rotation, then Translation

First Translation, then Rotation

E.g. Composing rotations, scales

In terms of functions:

$$p' = S(p) p'' = R(p')$$
$$p''' = R(S(p)) = RS(p)$$

- In terms of matrices: *RS* is also a matrix
- ▶ $RS \neq SR$, not commutative

Composing example

Inverting Composite Transforms

- Say, we want to invert a combination of 3 transforms
- ▶ Option 1: Find composite matrix, invert
- ▶ Option 2: Invert each transform **and swap order**
- Obvious from properties of matrices

$$M = M_3 M_2 M_1$$

$$M^{-1} = M_1^{-1} M_2^{-1} M_3^{-1}$$

$$M^{-1} M = M_1^{-1} (M_2^{-1} (M_3^{-1} M_3) M_2) M_1$$

Orthogonal matrix

Matrix A is orthogonal if and only if

$$A^T A = I$$

E.g. Rotation matrix is orthogonal. Check it.

$$R^{T}R = \begin{bmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix} = \begin{bmatrix} \cos^{2}\theta + \sin^{2}\theta & -\cos\theta\sin\theta + \sin\theta\cos\theta \\ -\sin\theta\cos\theta + \cos\theta\sin\theta & \sin^{2}\theta + \cos^{2}\theta \end{bmatrix}$$

Orthogonal matrix

Important and useful property:

$$A^{-1} = A^T$$

It is much faster to transpose a matrix, than to invert it

Outline

- ▶ 2D transformations: rotation, scale, shear
- Composing transforms
- ▶ 3D rotations
- Translation: Homogeneous Coordinates
- Transforming Normals

Rotations in 3D

Rotations about coordinate axes is a simple extension of 2D rotations

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

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

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

Again orthogonal matrices

Interpretation 3D Rotations Matrix

- Rows of matrix are the vectors of new coordinate system (the rotated one)
- ▶ Old coordinate frame: *x*, *y*, *z* versors
- After transformation:

$$R_{uvw} = \begin{bmatrix} x_u & y_u & z_u \\ x_v & y_v & z_v \\ x_w & y_w & z_w \end{bmatrix}$$

we have new uvw coordinate frame

Geometric Interpretation 3D Rotations

- Rows of matrix are 3 unit vectors of new coord frame
- Can construct rotation matrix from 3 orthonormal vectors
- ▶ Effectively, projections of point into new coord frame
- New coord frame uvw taken to cartesian components xyz
- Inverse or transpose takes xyz cartesian to uvw

Non-Commutativity

- ▶ Not Commutative (unlike in 2D)!!
- Rotate by x, then y is not same as y then x
- Order of applying rotations does matter
- Follows from matrix multiplication not commutative
 - ▶ RI * R2 is not the same as R2 * RI

Translation

- Translation is probably the simplest transformation (is it?), but there's something tricky about it
- ▶ E.g. move x by +7 units, leave y, z unchanged:

$$x' = x + 7$$
$$y' = y$$
$$z' = z$$

▶ How to express it in a matrix form? I.e. p' = Mp

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} & & \\ & ? & \\ & z \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} x+7 \\ y \\ z \end{bmatrix}$$

Homogeneous Coordinates

- We need to add a fourth coordinate (w=1). It's quite common way in linear algebra, to get rid off free terms.
- 4x4 matrices in 3D space very common in computer graphics

$$\begin{bmatrix} x' \\ y' \\ z' \\ w' \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 7 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

w may look like a dummy variable – but may play it's role

Representation of Points (4-Vectors)

Homogeneous coordinates

 Divide by 4th coord (w) to get (inhomogeneous) point

$$P = \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} = \begin{bmatrix} x/w \\ y/w \\ z/w \\ 1 \end{bmatrix}$$

- Multiplication by w > 0, no effect
- Assume w ≥ 0. For w > 0, normal finite point. For w = 0, point at infinity (used for vectors to stop translation)

What are the Advantages of Homogeneous Coords?

- Unified framework for translation and other transformations
- ▶ Only 4x4 matrix easy to concatenate
- Less problems with perspective viewing
- No special cases − homogenous formulas

General Translation Matrix

$$\mathbf{T} = \begin{bmatrix} 1 & 0 & 0 & T_x \\ 0 & 1 & 0 & T_y \\ 0 & 0 & 1 & T_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{T}p = \begin{bmatrix} 1 & 0 & 0 & T_x \\ 0 & 1 & 0 & T_y \\ 0 & 0 & 1 & T_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} = \begin{bmatrix} x + T_x \\ y + T_y \\ z + T_z \\ w \end{bmatrix}$$

3 basic Rotation Matrices

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

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

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

Combining Translations, Rotations

- Order matters!! TR is not the same as RT (demo)
- General form for rigid body transforms
- We show rotation first, then translation (commonly used to position objects) on next slide. Slide after that works it out the other way

Geometry Transformation

Transformations are composed of four elements

- Viewing transformation positioning the camera
- Modeling transformation moving objects
 (Viewing and Modeling are complementary)
- **Projection –** on the plane
- Viewport mapping on the window

Camera analogy

Camera analogy contd.

Two ways of making transformation in OpenGL/WebGL

- First approach:we operate directly on matrices
- Second approach:
 we hide matrix transformations inside functions

Which one is better?

Two ways of making transformation in OpenGL

- Functions typical to "old" OpenGL.
- Cancelled in OpenGL 3.0
- Transformations and Projections moved to shader programming.
- Not everyone likes low-level shader programming.
- Search for new functions...

GLM – OpenGL Mathematics

- Can be easily found on <u>glm.g-truc.net/</u>, along with other information
- Can be treated as enhancement of GLSL.
- Is included into unofficial OpenGL SDK

Viewing

Motivation

- We have seen transforms (between coordinate systems)
- But all that is in 3D
- We still need to make a 2D picture
- Project 3D to 2D. How do we do this?
- ▶ This lecture is about viewing transformations

Demo (Projection Tutorial)

- Nate Robbins OpenGL tutors
- http://user.xmission.com/~nate/
- Projection tutorial
- Old OpenGL Style

Demo

What we've seen so far

- Transforms (translation, rotation, scale) as 4x4 homogeneous matrices
- Last row always 0 0 0 1. Last w component always 1

For viewing (perspective), we will use that last row and w component no longer 1 (must divide by it)

Outline

- Orthographic projection (simpler)
- Perspective projection, basic idea
- Derivation of gluPerspective (handout: glFrustum)
- Brief discussion of nonlinear mapping in z

Projections

- ▶ To lower dimensional space (here 3D -> 2D)
- Preserve straight lines
- Trivial example: Drop one coordinate (Orthographic)

Orthographic Projection

- Characteristic: Parallel lines remain parallel
- Useful for technical drawings etc.

Orthographic

Perspective

Example

Simply project onto xy plane, drop z coordinate

In general

- We have a cuboid that we want to map to the normalized or square cube from [-1, +1] in all axes
- We have parameters of cuboid (l,r; t,b; n,f)

Orthographic Matrix

- First center cuboid by translating
- Then scale into unit cube

Transformation Matrix

	Scale				Translation			
P =	$\left\lceil \frac{2}{r-l} \right\rceil$	0	0	0	1	0	0	$-\frac{l+r}{2}$
	0	$\frac{2}{t-b}$	0	0	0	1	0	$-\frac{t+b}{2}$
	0	0	$\frac{2}{n-f}$	0	0	0	1	$-\frac{f+n}{2}$
	0	0	0	1	0	0	0	

Attention!

- Looking down -z, f and n are negative (n > f)
- OpenGL convention: positive n, f, negate internally

Final Result

$$P = \begin{bmatrix} \frac{2}{r-l} & 0 & 0 & \frac{r+l}{r-l} \\ 0 & \frac{2}{t-b} & 0 & \frac{t+b}{t-b} \\ 0 & 0 & \frac{2}{n-f} & \frac{f+n}{f-n} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$Ortho = \begin{bmatrix} \frac{2}{r-l} & 0 & 0 & \frac{r+l}{r-l} \\ 0 & \frac{2}{t-b} & 0 & \frac{t+b}{t-b} \\ 0 & 0 & \frac{-2}{n-f} & \frac{f+n}{f-n} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Outline

- Orthographic projection (simpler)
- Perspective projection, basic idea
- Derivation of gluPerspective (handout: glFrustum)
- Brief discussion of nonlinear mapping in z

Perspective Projection

- Most common computer graphics, art, visual system
- ▶ Further objects are smaller (size, inverse distance)
- Parallel lines not parallel; converge to single point

Overhead View of Our Screen

Looks like we' ve got some nice similar triangles here?

$$\frac{x}{z} = \frac{x'}{d} \quad x' = \frac{dx}{z}$$

In Matrices

- Note negation of z coord (focal plane −d)
- ▶ (Only) last row affected (no longer 0 0 0 1)
- w coord will no longer = I. Must divide at end

Verify

Outline

- Orthographic projection (simpler)
- Perspective projection, basic idea
- Derivation of gluPerspective (handout: glFrustum)
- Brief discussion of nonlinear mapping in z

Remember projection tutorial

Viewing Frustum

Screen (Projection Plane)

gluPerspective

- gluPerspective(fovy, aspect, zNear > 0, zFar > 0)
- ▶ Fovy, aspect control fov in x, y directions
- zNear, zFar control viewing frustum

In Matrices

Simplest form:

- Aspect ratio taken into account
- ▶ Homogeneous, simpler to multiply through by d
- Must map z vals based on near, far planes (not yet)

