

Affine Geometry

Jehee Lee Seoul National University

Geometric Programming

- A way of handling geometric entities such as vectors, points, and transforms.
- Traditionally, computer graphics packages are implemented using homogeneous coordinates.
- We will review affine geometry and coordinate-invariant geometric programming.
- Because of historical reasons, it has been called "coordinate-free" geometric programming

Example of coordinate-dependence

What is the "sum" of these two positions?

If you assume coordinates, ...

$$p = (x_1, y_1)$$

- The sum is (x_1+x_2, y_1+y_2)
 - Is it correct?
 - Is it geometrically meaningful?

If you assume coordinates, ...

Vector sum

- (x₁, y₁) and (x₂, y₂) are considered as vectors from the origin to p
and q, respectively.

If you select a different origin, ...

 If you choose a different coordinate frame, you will get a different result

Vector and Affine Spaces

Vector space

- Includes vectors and related operations
- No points

Affine space

- Superset of vector space
- Includes vectors, points, and related operations

Points and Vectors

- A point is a position specified with coordinate values.
- A vector is specified as the difference between two points.
- If an origin is specified, then a point can be represented by a vector from the origin.
- But, a point is still not a vector in coordinate-free concepts.

Vector spaces

- A vector space consists of
 - Set of vectors, together with
 - Two operations: addition of vectors and multiplication of vectors by scalar numbers
- A linear combination of vectors is also a vector

$$\mathbf{u}_0, \mathbf{u}_1, \dots, \mathbf{u}_N \in V \implies c_0 \mathbf{u}_0 + c_1 \mathbf{u}_1 + \dots + c_N \mathbf{u}_N \in V$$

Affine Spaces

- An affine space consists of
 - Set of points, an associated vector space, and
 - Two operations: the difference between two points and the addition of a vector to a point

Coordinate-Free Geometric Operations

- Addition
- Subtraction
- Scalar multiplication
- Linear combination
- Affine combination

Addition

u + **v** is a vector

p + **w** is a point

u, v, w : vectors
p, q : points

Subtraction

u - **v** is a vector

p - **q** is a vector

p - w is a point

u, v, w : vectors
p, q : points

Scalar Multiplication

```
scalar • vector = vector
```

- 1 point = point
- 0 point = vector
- c point = (undefined) if $(c\neq 0,1)$

Linear Combination

- A linear space is spanned by a set of bases
 - Any point in the space can be represented as a linear combination of bases

$$\sum_{i=0}^{N} c_i \mathbf{v}_i = c_0 \mathbf{v}_0 + c_1 \mathbf{v}_1 + \dots + c_N \mathbf{v}_N = \mathbf{v}$$

Affine Combination

$$\sum_{i=0}^{N} c_i \mathbf{p}_i = c_0 \mathbf{p}_0 + c_1 \mathbf{p}_1 + \dots + c_N \mathbf{p}_N$$
$$= \left(\sum_{i=0}^{N} c_i\right) \mathbf{p}_0 + \sum_{i=1}^{N} c_i \left(\mathbf{p}_i - \mathbf{p}_0\right)$$

$$\begin{split} \sum c_k \, \boldsymbol{P}_k &= \boldsymbol{P}_0 + \sum c_k \, (\boldsymbol{P}_k - \, \boldsymbol{P}_0) & \sum c_k = 1 \text{ (point)} \\ &= \sum c_k \, (\boldsymbol{P}_k - \, \boldsymbol{P}_0) & \sum c_k = 0 \text{ (vector)} \\ &= \text{undefined} & \sum c_k \neq 0, 1 \end{split}$$

Example

- (p + q) / 2 : midpoint of line pq
- (p + q) / 3: Can you find a geometric meaning?
- (p + q + r) / 3: center of gravity of ∆pqr
- (p/2 + q/2 r): a vector from r to the midpoint of q and p

Affine Frame

- A frame is defined as a set of vectors {v_i | i=1, ..., N}
 and a point o
 - Set of vectors {v_i} are bases of the associate vector space
 - o is an origin of the frame
 - N is the dimension of the affine space
 - Any point **p** can be written as

$$\mathbf{p} = \mathbf{o} + c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_N \mathbf{v}_N$$

Any vector v can be written as

$$\mathbf{v} = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_N \mathbf{v}_N$$

Barycentric Coordinates

Any point p can be written as

$$\mathbf{p} = \mathbf{o} + c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_N \mathbf{v}_N$$

- Letting {**q**_i | i=0,1,...,N} be
 - -**q** $_0 =$ **o**, and
 - $q_i = o + v_i$ for i=1, ..., N.

$$\mathbf{p} = (1 - c_1 - \dots - c_N)\mathbf{o} + c_1(\mathbf{o} + \mathbf{v}_1) + \dots + c_N(\mathbf{o} + \mathbf{v}_N)$$

$$= (1 - c_1 - \dots - c_N)\mathbf{q}_0 + c_1\mathbf{q}_1 + \dots + c_N\mathbf{q}_N$$

$$= c_0\mathbf{q}_0 + c_1\mathbf{q}_1 + \dots + c_N\mathbf{q}_N$$

Summary

```
 point + point = undefined

2. point - point = vector
3. point \pm vector = point
4. vector + vector = vector
scalar • vector = vector
6. \Sigma scalar • vector = vector
7. scalar • point = point
 iff scalar = 1
 iff scalar = 0
 = vector
 = undefined
 otherwise
8. \Sigma scalar • point = point
 iff \Sigma scalar = 1
```

= vector

= undefined

iff Σ scalar = 0

otherwise

Matrix Representation

- Use an "extra" coordinate
 - In 3-dimensional spaces
 - Point : (x, y, z, 1)
 - Vector: (x, y, z, 0)
- For example

```
(x<sub>1</sub>, y<sub>1</sub>, z<sub>1</sub>, 1) + (x<sub>2</sub>, y<sub>2</sub>, z<sub>2</sub>, 1) = (x<sub>1</sub>+x<sub>2</sub>, y<sub>1</sub>+y<sub>2</sub>, z<sub>1</sub>+z<sub>2</sub>, 2)

point point undefined

(x<sub>1</sub>, y<sub>1</sub>, z<sub>1</sub>, 1) - (x<sub>2</sub>, y<sub>2</sub>, z<sub>2</sub>, 1) = (x<sub>1</sub>-x<sub>2</sub>, y<sub>1</sub>-y<sub>2</sub>, z<sub>1</sub>-z<sub>2</sub>, 0)

point point vector

(x<sub>1</sub>, y<sub>1</sub>, z<sub>1</sub>, 1) + (x<sub>2</sub>, y<sub>2</sub>, z<sub>2</sub>, 0) = (x<sub>1</sub>+x<sub>2</sub>, y<sub>1</sub>+y<sub>2</sub>, z<sub>1</sub>+z<sub>2</sub>, 1)

point vector point
```

Projective Spaces

- Homogeneous coordinates
 - -(x, y, z, w) = (x/w, y/w, z/w, 1)
 - Useful for handling perspective projection
- But, it is algebraically inconsistent !!

$$(1,0,0,1) + (1,1,0,1) = (2,1,0,2) = (1,\frac{1}{2},0,1)$$

$$| | | | | | |$$

$$(1,0,0,1) + (2,2,0,2) = (3,2,0,3) = (1,\frac{2}{3},0,1)$$

OpenGL Programming

- OpenGL (gl) is a common graphics library which provides functions for drawings and interactive input.
- OpenGL is accessible via C or C++ programs
- http://www.opengl.org
- OpenGL basic (core) library
 - Functions, symbols, and types

```
glBegin, glClear, glCopyPixels, glPolygonMode
GL_2D, GL_RGB, GL_POLYGON
Glbyte, Glshort, Glint, Glfloat, Gldouble
```


Related Libraries

- OpenGL Utility (GLU)
 - Setting up viewing and projection matrices
 - Complex objects
 - Line and polygon approximations
 - Displaying quadrics, B-splines
 - Prefix glu
- OpenGL Utility Toolkit (GLUT)
 - Support any screen-windowing system

An Example of Open GL

- Initialize OpenGL and GLUT
- Initialize a drawing window
- Draw a line segment


```
#include <GL/glut.h>
 // (or others, depending on the system in use)
void init (void)
 glClearColor (1.0, 1.0, 1.0, 0.0); // Set display-window color to white.
 glMatrixMode (GL_PROJECTION); // Set projection parameters.
 gluOrtho2D (0.0, 200.0, 0.0, 150.0);
void lineSegment (void)
 glClear (GL_COLOR_BUFFER_BIT); // Clear display window.
 glColor3f (1.0, 0.0, 0.0);
 // Set line segment color to red.
 glBegin (GL_LINES);
 glVertex2i (180, 15);
 // Specify line-segment geometry.
 glVertex2i (10, 145);
 glEnd ();
 glFlush (); // Process all OpenGL routines as quickly as possible.
}
void main (int argc, char** argv)
 glutInit (&argc, argv);
 // Initialize GLUT.
 glutInitDisplayMode (GLUT_SINGLE | GLUT_RGB);
 // Set display mode.
 glutInitWindowPosition (50, 100); // Set top-left display-window position.
 glutInitWindowSize (400, 300);
 // Set display-window width and height.
 glutCreateWindow ("An Example OpenGL Program"); // Create display window.
 init ();
 // Execute initialization procedure.
 glutDisplayFunc (lineSegment);
 // Send graphics to display window.
 glutMainLoop ();
 // Display everything and wait.
```