CS475m - Computer Graphics

Lecture 5 : 3D Transformations

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

$$S^{-1}(s_x, s_y, s_z) = S(\frac{1}{s_x}, \frac{1}{s_y}, \frac{1}{s_z})$$

Scaling

glScalef(s_x , s_v , s_z)

$$T(l,m,n) = \begin{bmatrix} 1 & 0 & 0 & l \\ 0 & 1 & 0 & m \\ 0 & 0 & 1 & n \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad T^{-1}(l,m,n) = T(-l,-m,-n)$$

$$T^{-1}(l, m, n) = T(-l, -m, -n)$$

Translation

glTranslatef(I, m, n)

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

$$R_z^{-1}(\theta) = R_z(-\theta) = R_z^T$$

Rotation about Z axis

glRotatef(angle, 0.0, 0.0, 1.0)

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

$$R_x^{-1}(\theta) = R_x(-\theta) = R_x^T$$

Rotation about X axis

glRotatef(angle, 1.0, 0.0, 0.0)

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

$$R_y^{-1}(\theta) = R_y(-\theta) = R_y^T$$

Rotation about Y axis

glRotatef(angle, 0.0, 1.0, 0.0)

CS475m: Lecture 5

Parag Chaudhuri

In particular for Rotations

$$R_{axis}^{T}(\theta).R_{axis}(\theta)=R_{axis}(\theta).R_{axis}^{T}(\theta)=I$$

Rotations are orthogonal matrices.

$$det(R_{axis}(\theta)) = 1$$

Shear

$$Sh = \begin{bmatrix} 1 & d & g & 0 \\ b & 1 & h & 0 \\ c & f & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

glLoadMatrixf(const Gldouble *m) glMultMatrixf(const Gldouble *m)

> m contains points to 16 consecutive values that are used as the elements of a 4×4 column-major matrix.

Rotating a cube about its center (about the z axis).

$$P'=T(C).R_z(\theta).T(-C).P$$

Rotating about an arbitrary axis.

Passing through $P_o(x_o, y_o, z_o)$ and

with direction cosines as

$$C_x, C_y, C_z$$

by an angle δ

Rotating about an arbitrary axis.

Translate P_o to the origin using $T(-x_o, -y_o, -z_o)$

Consider the unit vector in the direction C_x , C_y , C_z

Rotating about an arbitrary axis.

Align the vector \vec{OP} to the z axis

Rotate \overrightarrow{OP} such that it lies on the XZ plane i.e., rotate about the X axis by α

$$d = \sqrt{C_y^2 + C_z^2}$$

$$\cos \alpha = \frac{C_z}{d} \qquad \sin \alpha = \frac{C_y}{d}$$

$$\sin \alpha = \frac{C_y}{d}$$

$$R_x(\alpha)$$

Rotating about an arbitrary axis.

Align the vector \vec{OP} to the z axis

Rotate \overrightarrow{OP} such that z it lies on the XZ plane i.e., rotate about the X axis by α

$$d = \sqrt{C_y^2 + C_z^2}$$

axis by
$$\alpha$$

$$\cos \alpha = \frac{C_z}{d} \qquad \sin \alpha = \frac{C_y}{d} \qquad R_x(\alpha)$$

Rotating about an arbitrary axis.

Align the vector \vec{OP} to the z axis

Rotate \overrightarrow{OP} around Y axis by $-\beta$

$$d = \sqrt{C_y^2 + C_z^2} \qquad \cos(-\beta) = d \qquad \sin(-\beta) = C_x \qquad R_y(-\beta)$$

Rotating about an arbitrary axis.

Now rotate about the to the z axis by δ

 $R_z(delta)$

Rotating about an arbitrary axis.

Now do the inverse transforms in reverse order to get the composite transformation matrix as:

$$M = T(P_o).R_x(-\alpha).R_y(\beta).R_z(\delta).R_y(-\beta).R_x(\alpha).T(-P_o)$$

General 3D transformation:

$$T = \begin{bmatrix} a & d & g & l \\ b & e & h & m \\ c & f & i & n \\ \hline p & q & r & s \end{bmatrix}$$

Transformations in OpenGL

 When we specify a matrix transformation it is post multiplied with the current transformation matrix.

```
Current matrix C_1 = I
glLoadIdentity()
 Current matrix C_2 = C_1. R
glRotatef(Θ, x, y, z)
 Current matrix C_3 = C_2. T
glTranslatef(tx, ty, tz)
glBegin(...)
 v_{transformed} = C_3. v
 gIVertex3f(45.6, 34.9, .....)
 gIVertex3f(45.6, 34.9, ....)
 =R.T.v
glEnd()
```

Transformations in OpenGL

- OpenGL maintains a stack of matrices with the current matrix always on top of the stack.
- glPushMatrix copies the matrix on top of the stack and pushes it into the stack.
- glPopMatrix pops the matrix on top of the stack.

```
glLoadIdentity()
glRotatef(?0<sub>A</sub>, 0, 0, 1)
drawShoulder(...)
glPushMatrix()
glRotatef(?0<sub>B</sub>, 0, 0, 1)
drawElbow(...)
glPopMatrix()
```

