Three - Dimensional Transformation

Md. Biplob Hosen

Assistant Professor, IIT-JU

Email: biplob.hosen@juniv.edu

3D Point

• A 3D point **P** with coordinates (x, y, z) is represented as:

$$P = \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}$$

3D Transformation

• 3D transformations are represented by 4×4 matrixes:

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

Three - Dimensional Transformation

- Manipulation, viewing and construction of threedimensional graphic images requires the use of three dimensional geometric and coordinate transformations.
- These transformations are formed by composing the basic transformations of translation, scaling and rotation.
- Each of these transformations can be represented as a matrix transformation.
- Transformations are now represented as 4x4 matrices.

Three - Dimensional Transformation

- Very similar to 2D transformation.
- Scaling transformation:

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

Geometric Transformations

- Object moves. Coordinate system remains stationary.
- Basic transformations are translation, scaling and rotation.
 - Translation

$$V' = V + D$$

Scaling

$$V' = SV$$

Rotation

$$V' = RV$$

Translation

p'(x', y', z')

- The amount of the translation is added to or subtracted from the x, y, and z coordinates.
- In general, this is done with the equations: $x' = x + T_x$

$$y' = y + T_y$$
$$z' = z + T_z$$

• This can also be done with the matrix multiplication: $\begin{bmatrix} x' \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & T \end{bmatrix}$

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

Scaling

In general, this is done with the equations:

$$x_n = s_x * x$$

$$y_n = s_y * y$$

$$z_n = s_z * z$$

This can also be done with the matrix multiplication:

$$\begin{bmatrix} x_n \\ y_n \\ z_n \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Rotation

- 3D rotation is done around a rotation axis.
- Fundamental rotations rotate about x, y, or z axes.
- Counter-clockwise rotation is referred to as positive rotation.

Rotation

The matrix form for rotation

x axis

$$\begin{bmatrix} x \\ y_n \\ z_n \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta & 0 \\ 0 & \sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} \cos\theta & 0 & \sin\theta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin\theta & 0 & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

y axis

$$\begin{bmatrix} x_n \\ y \\ z_n \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & 0 & \sin \theta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \theta & 0 & \cos \theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

z axis

$$\begin{bmatrix} x_n \\ y_n \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Rotation

Rotation about z – similar to 2D rotation.

$$x' = x \cos \alpha - y \sin \alpha$$
$$y' = x \sin \alpha + y \cos \alpha$$
$$z' = z$$

$$\begin{pmatrix} x' \\ y' \\ z' \\ 1 \end{pmatrix} = \begin{pmatrix} \cos \alpha & -\sin \alpha & 0 & 0 \\ \sin \alpha & \cos \alpha & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}$$

3D Reflections

About a plane:

A reflection through the xy plane:

$$\begin{bmatrix} x \\ y \\ -z \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

 A reflections through the xz and the yz planes are defined similarly.

Reflection

Reflection through the xy-plane:

$$[T] = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Reflection through the yz-plane:

$$[T] = \begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Reflection through the xz-plane:

$$[T] = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

3D Coordinate Transformation

- Moving the observer who views the object.
- Keeping the object stationary.

3D Coordinate Transformation

Transform object description.

$$x' = x - T_x$$
$$y' = y - T_y$$
$$z' = z - T_z$$

Composite 3D Transformation

- Equivalent to matrix multiplication or concatenation.
- A series of transformations on an object can be applied as a series of matrix multiplications.

Composite 3D Transformation

- Scaling can be done relative to the object center with a composite transformation.
- Scaling an object centered at (c_x, c_y, c_z) is done with the matrix multiplication:

$$\begin{bmatrix} x_n \\ y_n \\ z_n \\ w \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & c_x \\ 0 & 1 & 0 & c_y \\ 0 & 0 & 1 & c_z \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} 1 & 0 & 0 & -c_x \\ 0 & 1 & 0 & -c_y \\ 0 & 0 & 1 & -c_z \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$