

Program 4

Program to create a house like figure and rotate it about a *given fixed point* using OpenGL functions.

Enter the rotation angle 10

Enter the rotation angle 45

House co-ordinates

	0	1	2	3	4	5	6	7	8
0(x)	100	100	175	250	250	150	150	200	200
1(y)	100	300	400	300	100	100	150	150	100
2	1	1	1	1	1	1	1	1	1

	0	1	2	3	4	5	6	7	8
0(x)	100	100	175	250	250	150	150	200	200
1(y)	100	300	400	300	100	100	150	150	100
2	1	1	1	1	1	1	1	1	1

LINE_LOOP: 0,1,3,4

LINE_LOOP : 1,2,3

LINE_LOOP: 5,6,7,8

2D Transformations in Computer Graphics

In computer graphics, the 3 transformations are

1. Translation

2. Rotation

- About the origin
- About the fixed (pivot) point

3. Scaling

1. Translation

$$x' = x + T_x$$

 $y' = y + T_y$

2. Scaling

3. Rotation

Rotation about the origin

(x, y) (x_0, y_0)

Rotation about the fixed (pivot) point

Rotation about the fixed point

Consider rotation about the origin by θ degrees:

The radius r stays the same, angle increases by θ

Original point P(x,y)

$$x = r \cos \phi$$

 $y = r \sin \phi$

Rotated point P'(x',y')

$$x' = r \cos (\phi + \theta)$$

y'= r sin $(\phi + \theta)$

Original point p(x,y)

$$x = r \cos \phi$$

 $y = r \sin \phi$

WKT sin(A+B) = sinA cosB + cosA sinB cos(A+B) = cosA cosB - sinA sinB

Substituting for x' and y'

$$x' = r \cos (\phi + \theta)$$

 $x' = x \cos \theta - y \sin \theta$

y'= r sin
$$(\phi + \theta)$$

y' = x sin θ + y cos θ

Rotated point p'(x',y')

$$x' = r \cos (\phi + \theta)$$

y'= r sin $(\phi + \theta)$

$$x' = x \cos\theta - y \sin\theta$$

 $y' = x \sin\theta + y \cos\theta$

$$x' = x \cos\theta - y \sin\theta$$

$$y' = x \sin\theta + y \cos\theta$$

$$x'$$

$$y'$$

$$y'$$

$$y'$$

$$y'$$

$$x'$$

$$\sin\theta \cos\theta$$

$$y$$

Homogeneous co-ordinate System

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

2D Transformations

Transformat ion	Equation	Homogeneous Equation
Translation	x' = x + dx $y' = y + dy$	$ \begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} $
Rotation		
Scaling		

Rotation about an arbitrary point

Rotation about an arbitrary point (m,n)

- 1. Translate to origin ----> T_{-x,-v}
- 2. Rotate through $\theta \longrightarrow R_{\theta}$
- 3. Translate back to the arbitrary point -----> T x,v

Rotation about an arbitrary point (m,n)

- 1. Translate to origin ----> T_{-x,-v}
- 2. Rotate through $\theta \longrightarrow R_{\theta}$
- 3. Translate back to the arbitrary point $----> T_{x,y}$

Result C =

Rotation about an arbitrary point (m,n)

$$\begin{bmatrix} 1 & 0 & m \\ 0 & 1 & n \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -m \\ 0 & 1 & -n \\ 0 & 0 & 1 \end{pmatrix}$$

$$T_{x,y} \qquad R_{\theta} \qquad T_{-x,-y}$$

$$\begin{bmatrix} \cos\theta & -\sin\theta & m \\ \sin\theta & \cos\theta & n \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} 1 & 0 & -m \\ 0 & 1 & -n \\ 0 & 0 & 1 \end{pmatrix}$$

$$T_{x,y} X R_{\theta} \qquad T_{-x,-y}$$

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

$$T_{x,y} X R_{\theta} X T_{-x,-y}$$

Rotation Matrix

$$\mathbf{R}(\theta) = \begin{pmatrix} \cos\theta & -\sin\theta & -\mathbf{x}\cos\theta + \mathbf{y}\sin\theta + \mathbf{x} \\ \sin\theta & \cos\theta & -\mathbf{x}\sin\theta - \mathbf{y}\cos\theta + \mathbf{y} \\ 0 & 0 & 1 \end{pmatrix}$$

```
#include <stdio.h>
#include <math.h>
#include <GL/glut.h>
GLfloat house[3][9]={
{100.0,100.0,175.0,250.0,250.0,150.0,150.0,200.0,200.0},
{100.0,300.0,400.0,300.0,100.0,100.0,150.0,150.0,100.0},
{1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0}
GLfloat rot_mat[3][3]={ {0}, {0}, {0} };
GLfloat result[3][9]={ {0}, {0}, {0} };
GLfloat x=100.0; // Pivot point
GLfloat y=100.0; // Pivot point
GLfloat theta;
```

```
/* Rotation MATRIX and Object Matrix => Resultant
Transformed House */
void multiply()
 int i,j,k;
 for(i=0;i<3;i++)
 for(j=0;j<9;j++)
 result[i][j]=0;
 for(k=0;k<3;k++)
 result[i][j]=result[i][j]+rot_mat[i][k]*house[k][j];
```

```
// Build the rotation matrix
void rotate()
 GLfloat m,n;
 m=x-(x*cos(theta))+(y*sin(theta)); // m=-xcos\theta+ysin\theta+x
 n=y-(x*sin(theta))-(y*cos(theta)); // n-xsin\theta-ycos\theta+y
 rot_mat[0][0]=cos(theta);
 rot_mat[0][1]=-sin(theta);
 rot_mat[0][2]=m;
 rot_mat[1][0]=sin(theta);
 rot_mat[1][1]=cos(theta);
 rot_mat[1][2]=n;
 rot_mat[2][0]=0;
 rot_mat[2][1]=0;
 rot_mat[2][2]=1;
 multiply();
```

```
void drawhouse()
 glColor3f(0.0, 0.0, 1.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(house[0][0],house[1][0]);
 glVertex2f(house[0][1],house[1][1]);
 glVertex2f(house[0][3],house[1][3]);
 glVertex2f(house[0][4],house[1][4]);
 glEnd();
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(house[0][5],house[1][5]);
 glVertex2f(house[0][6],house[1][6]);
 glVertex2f(house[0][7],house[1][7]);
 glVertex2f(house[0][8],house[1][8]);
 glEnd();
```

```
glColor3f(0.0, 0.0, 1.0);
glBegin(GL_LINE_LOOP);
glVertex2f(house[0][1],house[1][1]);
glVertex2f(house[0][2],house[1][2]);
glVertex2f(house[0][3],house[1][3]);
glEnd();
```

```
void drawrotatedhouse()
 glColor3f(0.0, 0.0, 1.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(result[0][0],result[1][0]);
 glVertex2f(result[0][1],result[1][1]);
 glVertex2f(result[0][3],result[1][3]);
 glVertex2f(result[0][4],result[1][4]);
 glEnd();
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(result[0][5],result[1][5]);
 glVertex2f(result[0][6],result[1][6]);
 glVertex2f(result[0][7],result[1][7]);
 glVertex2f(result[0][8],result[1][8]);
 glEnd();
```

```
void display()
 glClear(GL_COLOR_BUFFER_BIT);
 drawhouse();
 rotate();
 drawrotatedhouse();
 glFlush();
void myinit()
 glClearColor(1.0,1.0,1.0,1.0);
 glColor3f(1.0,0.0,0.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,499.0,0.0,499.0);
```

```
void main(int argc, char** argv)
 printf("Enter the rotation angle\n");
 scanf("%f", &theta);
 theta=(3.14/180)*theta;
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500,500);
 glutCreateWindow("house rotation");
 glutDisplayFunc(display);
 myinit();
 glutMainLoop();
```