

2D Geometrical Transformations

Foley & Van Dam, Chapter 5

2D Geometrical Transformations

- Translation
- Scaling
- Rotation
- Shear
- Matrix notation
- Compositions
- Homogeneous coordinates

2D Geometrical Transformations

Assumption: Objects consist of points and lines.

A point is represented by its Cartesian coordinates:

$$P = (x, y)$$

Geometrical Transformation:

Let (A, B) be a straight line segment between the points A and B.

Let T be a general 2D transformation.

T transforms (*A*, *B*) into another straight line segment (*A'*, *B'*), where:

Translation

• Translate(a, b): $(x, y) \rightarrow (x+a, y+b)$

Scale

• Scale (a, b): $(x, y) \rightarrow (ax, by)$

Scale

 How can we scale an object without moving its origin (lower left corner)?

Reflection

Special case of scale

Rotation

• Rotate(θ):

$$(x, y) \rightarrow (x \cos(\theta) + y \sin(\theta), -x \sin(\theta) + y \cos(\theta))$$

Rotation

 How can we rotate an object without moving its origin (lower left corner)?

Shear

• Shear (a, b): $(x, y) \rightarrow (x+ay, y+bx)$

Classes of Transformations

- Rigid transformation (distance preserving):
 Translation + Rotation
- Similarity transformation (angle preserving):
 Translation + Rotation + Uniform Scale
 - Affine transformation (parallelism preserving):
 Translation + Rotation + Scale + Shear

All above transformations are groups where

Rigid ⊂ Similarity ⊂ Affine

Matrix Notation

• Let's treat a point (x, y) as a 2x1 matrix (column vector):

$$\left[egin{array}{c} x \\ y \end{array} \right]$$

 What happens when this vector is multiplied by a 2x2 matrix?

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} ax + by \\ cx + dy \end{bmatrix}$$

2D Transformations

- 2D object is represented by points and lines that join them
- Transformations can be applied only to the the points defining the lines
- A point (x, y) is represented by a 2x1 column vector, so we can represent 2D transformations by using 2x2 matrices:

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Scale

• Scale (a, b): $(x, y) \rightarrow (ax, by)$

$$\begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} ax \\ by \end{bmatrix}$$

- •If a or b are negative, we get reflection
- Inverse: $S^{-1}(a,b) = S(1/a, 1/b)$

Reflection

Reflection through the y axis:

$$\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$$

Reflection through the x axis:

$$\begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$$

• Reflection through y = x:

$$\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

• Reflection through y = -x:

$$\begin{bmatrix} 0 & -1 \\ -1 & 0 \end{bmatrix}$$

Shear

• Shear (a, b): $(x, y) \rightarrow (x+ay, y+bx)$

$$\begin{bmatrix} 1 & a \\ b & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x + ay \\ y + bx \end{bmatrix}$$

Rotation

• Rotate(θ):

 $(x, y) \rightarrow (x \cos(\theta) + y \sin(\theta), -x \sin(\theta) + y \cos(\theta))$

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

• Inverse: $R^{-1}(q) = R^{T}(q) = R(-q)$

Composition of Transformations

 A sequence of transformations can be collapsed into a single matrix:

$$\begin{bmatrix} A \end{bmatrix} \begin{bmatrix} B \end{bmatrix} \begin{bmatrix} C \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} D \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

•Note: Order of transformations is important!

Translation

Translation (a, b):

$$\left[\begin{array}{c} x \\ y \end{array}\right] \rightarrow \left[\begin{array}{c} x + a \\ y + b \end{array}\right]$$

Problem: Cannot represent translation using 2x2 matrices

Solution:

Homogeneous Coordinates

Homogeneous Coordinates

Is a mapping from Rⁿ to Rⁿ⁺¹:

$$(x, y) \rightarrow (X, Y, W) = (tx, ty, t)$$

Note: All triples (tx, ty, t) correspond to the same non-homogeneous point (x, y) Example $(2, 3, 1) \equiv (6, 9, 3)$.

Inverse mapping:

$$(X, Y, W) \rightarrow \left(\frac{X}{W}, \frac{Y}{W}\right)$$

Translation

Translate(a, b):

$$\begin{bmatrix} 1 & 0 & a \\ 0 & 1 & b \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x + a \\ y + b \\ 1 \end{bmatrix}$$

Inverse: $T^{-1}(a, b) = T(-a, -b)$ Affine transformations now have the following form: $\begin{bmatrix}
a & b & e \\
c & d & f \\
0 & 0 & 1
\end{bmatrix}$

Geometric Interpretation

A 2D point is mapped to a line (ray) in 3D The non-homogeneous points are obtained by projecting the rays onto the plane Z=1

Rotation about an arbitrary point

- 1. Translate the coordinates so that the origin is at (x_0,y_0)
- 2. Rotate by θ
- 3. Translate back

$$\begin{bmatrix} 1 & 0 & x_0 \\ 0 & 1 & y_0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -x_0 \\ 0 & 1 & -y_0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} =$$

$$= \begin{bmatrix} \cos \theta & -\sin \theta & x_0 (1 - \cos \theta) + y_0 \sin \theta \\ \sin \theta & \cos \theta & y_0 (1 - \cos \theta) - x_0 \sin \theta \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Reflection about an arbitrary line

$$L = p_1 + t (p_2-p_1) = t p_2 + (1-t) p_1$$

- 1. Translate the coordinates so that P_1 is at the origin
- 2. Rotate so that L aligns with the x-axis
- 3. Reflect about the x-axis
- 4. Rotate back
- 5. Translate back

Change of Coordinates

It is often required to transform the description of an object from one coordinate system to another

Rule: Transform one coordinate frame towards the other in the opposite direction of the representation

change

• Change of coordinates: Represent P = $(x_p, y_p, 1)$ in the (x', y') coordinate system

$$P' = MP$$

Where:

$$M = \begin{pmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -x_0 \\ 0 & 1 & -y_0 \\ 0 & 0 & 1 \end{pmatrix}$$

Change of coordinates:

Alternative method: assume x' = (ux, uy) and y' = (vx, vy) in the (x, y) coordinate system

$$P' = MP$$

$$P' = MP$$

$$M = \begin{pmatrix} u_{x} & u_{y} & 0 \\ v_{x} & v_{y} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -x_{0} \\ 0 & 1 & -y_{0} \\ 0 & 0 & 1 \end{pmatrix}$$

Reflection about an arbitrary line

$$\int_{p_1}^{p_2} L = p_1 + t (p_2-p_1) = t p_2 + (1-t) p_1$$

Define a coordinate systems (u, v) parallel to

$$P_1P_2$$
: $u = \frac{p_2 - p_1}{|p_2 - p_1|} \equiv \begin{pmatrix} u_x \\ u_y \end{pmatrix}$

$$\mathbf{v} = \left(\begin{array}{cc} - & \mathbf{u} & \mathbf{y} \\ & \mathbf{u} & \mathbf{x} \end{array} \right) = \left(\begin{array}{cc} \mathbf{v} & \mathbf{x} \\ & \mathbf{v} & \mathbf{y} \end{array} \right)$$

$$\mathbf{M} = \begin{pmatrix} 1 & 0 & \mathbf{p}_{1_{x}} \\ 0 & 1 & \mathbf{p}_{1_{y}} \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \mathbf{u}_{x} & \mathbf{v}_{x} & 0 \\ \mathbf{u}_{y} & \mathbf{v}_{y} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \mathbf{u}_{x} & \mathbf{u}_{y} & 0 \\ \mathbf{v}_{x} & \mathbf{v}_{y} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -\mathbf{p}_{1_{x}} \\ 0 & 1 & -\mathbf{p}_{1_{y}} \\ 0 & 0 & 1 \end{pmatrix}$$

3D Viewing Transformation Pipeline

Device Coordinates

World to Viewing Coordinates

In order to define the viewing window we have to specify:

- •Windowing-coordinate **origin** $P_0 = (x_0, y_0)$
- •View vector up $\mathbf{v} = (\mathbf{v}_{\mathbf{x}}, \mathbf{v}_{\mathbf{v}})$
- •Using \mathbf{v} , we can find \mathbf{u} : $\mathbf{u} = \mathbf{v} \times (0,0,1)$

Transformation from world to viewing coordinates:

$$M_{\text{wc-vc}} = \begin{pmatrix} u_x & u_y & 0 \\ v_x & v_y & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -x_0 \\ 0 & 1 & -y_0 \\ 0 & 0 & 1 \end{pmatrix}$$

Window to Viewport Coordinates

Window is Viewing Coordinates

Window translated to origin

Window scaled and translated to Viewport location in device coordinates

Window scaled to Normalized Viewport size

$$M_{vc-dc} = \begin{pmatrix} 1 & 0 & u_{\min} \\ 0 & 1 & v_{\min} \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} u_{\max} - u_{\min} & 0 & 0 \\ 0 & v_{\max} - v_{\min} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \frac{1}{x_{\max} - x_{\min}} & 0 & 0 \\ 0 & \frac{1}{y_{\max} - y_{\min}} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & -x_{\min} \\ 0 & 1 & -y_{\min} \\ 0 & 0 & 1 \end{pmatrix}$$

Efficiency Considerations

A 2D point transformation requires 9 multiplies and 6 adds

$$\begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} ax + by + cz \\ dx + ey + fz \\ gx + hy + iz \end{bmatrix}$$

But since affine transformations have always the form:

$$\begin{bmatrix} a & b & c \\ d & e & f \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} ax + by + c \\ dx + ey + f \\ 1 \end{bmatrix}$$

The number of operations can be reduced to 4 multiplies and 4 adds

Efficiency Considerations

The rotation matrix is:

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

When rotating of small angles θ , we can use the fact that $cos(\theta) \cong 1$ and simplify

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

Determinant of a Matrix

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} = ad - bc$$

$$\begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = aei + bfg + cdh - ceg - afh - bdi$$

$$\begin{vmatrix} e & f \\ d & f \end{vmatrix} = \begin{vmatrix} d & f \\ d & e \end{vmatrix}$$

$$= a \begin{vmatrix} e & f \\ h & i \end{vmatrix} - b \begin{vmatrix} d & f \\ g & i \end{vmatrix} + c \begin{vmatrix} d & e \\ g & h \end{vmatrix}$$

If P is a polygon of area A_P , transformed by a matrix M, the area of the transformed polygon is $A_P*|M|$