

Experiment-5

Aim: To learn translation Transformation performed on 2-D graphics object.

Theory

- 1. The geometrical change of an object from a current size/shape to new size/shape with change in the coordinates of the object is called as transformation.
- 2. A translation moves an object to a different position on the screen.
- 3. The transformation is needed to manipulate the initial object coordinate and display the modified object coordinate with the help of translation factors in X-direction defined as 'Tx' and Y-directions defined as 'Ty' as shown in figure below:

4. We can translate a point in 2-D by adding translation coordinate (Tx, Ty)to the original coordinate (x, y) toget the new coordinates (x', y')

$$x' = x + Tx;$$

$$y' = y + Ty;$$

- 5. A translation moves all the points in the object along the same straight-line path to new positions w.r.t Tx and Ty.
- 6. Translation can be represented with the use of Homogenous coordinate system using matrix representation as

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

where , P(x,y) coordinate will be translated to P'(x',y') with respect to the translation factor 'tx' and 'ty'.

Procedure

ALGORITHM:

- 1. Start.
- 2. Accept coordinates to construct a 2-D object.
- 3. Calculate the Length of the Line segment:
- 4. Display the 2-D object.
- 5. Construct the Homogeneous matrix for the object with reference to the coordinate of the object.
- 6. Accept the translation value tx, ty with reference to the coordinate system.
- 7. Move the 2D object with tx, ty (x' = x + tx; y' = y + ty) with the use of Homogeneous matrix described earlier.
- 8. Plot translated object (x', y') w.r.t.Homogeneous coordinates.
- 9. Stop.

Stimulation:

Check Co-ordinates | Clear Canvas

Green - Correctly Plotted Co-ordinates Red - Wrong Co-ordinates plotted Black - Co-ordinates which are correct but not plotted

Conclusion: Translation transformation is performed on 2D Graphics object.