

Geometric Transformations

Jehee Lee Seoul National University

Transformations

- Linear transformations
- Rigid transformations
- Affine transformations
- Projective transformations

Local moving frame

Linear Transformations

- A linear transformation T is a mapping between vector spaces
 - T maps vectors to vectors
 - linear combination is invariant under T

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

In 3-spaces, T can be represented by a 3x3 matrix

$$T(\mathbf{v}) = \mathbf{M}_{3\times 3} \mathbf{v}_{3\times 1}$$
 (Column major)
= $\mathbf{v}_{1\times 3} \mathbf{N}_{3\times 3}$ (Row major)

• 2D rotation

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

2D scaling

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

• 2D shear

Along X-axis

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} 1 & d \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x + dy \\ y \end{pmatrix}$$

- Along Y-axis

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ d & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x \\ y + dx \end{pmatrix}$$

2D reflection

Along X-axis

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x \\ -y \end{pmatrix}$$

- Along Y-axis

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ y \end{pmatrix}$$

Properties of Linear Transformations

 Any *linear transformation* between 3D spaces can be represented by a 3x3 matrix

 Any linear transformation between 3D spaces can be represented as a combination of rotation, shear, and scaling

Rotation can be represented as a combination of scaling and shear

Properties of Linear Transformations

Rotation can be computed as two-pass shear transformations

Changing Bases

Linear transformations as a change of bases

Changing Bases

Linear transformations as a change of bases

$$\mathbf{v}_0 = a_0 \mathbf{v}_0' + a_1 \mathbf{v}_1'$$

$$\mathbf{v}_1 = b_0 \mathbf{v}_0' + b_1 \mathbf{v}_1'$$

$$(\mathbf{v}_{0}') = (\mathbf{v}_{0}') \begin{pmatrix} \mathbf{v}_{0}' \\ \mathbf{v}_{0}' \end{pmatrix} = (\mathbf{v}_{0}') \begin{pmatrix} \mathbf{v}_{1}' \\ \mathbf{v}_{1}' \end{pmatrix} \begin{pmatrix} a_{0} & b_{0} \\ a_{1} & b_{1} \end{pmatrix} \begin{pmatrix} \mathbf{v}_{1}' \\ \mathbf{v}_{2}' \end{pmatrix} = \begin{pmatrix} a_{0} & b_{0} \\ a_{1} & b_{1} \end{pmatrix} \begin{pmatrix} \mathbf{v}_{1}' \\ \mathbf{v}_{2}' \end{pmatrix}$$

Affine Transformations

- An affine transformation T is an mapping between affine spaces
 - T maps vectors to vectors, and points to points
 - T is a linear transformation on vectors
 - affine combination is invariant under T

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

 In 3-spaces, T can be represented by a 3x3 matrix together with a 3x1 translation vector

$$T(\mathbf{p}) = \mathbf{M}_{3\times 3}\mathbf{p}_{3\times 1} + \mathbf{T}_{3\times 1}$$

Homogeneous Coordinates

 Any affine transformation between 3D spaces can be represented by a 4x4 matrix

$$T(\mathbf{p}) = \begin{pmatrix} \mathbf{M}_{3\times3} & \mathbf{T}_{3\times1} \\ 0 & 1 \end{pmatrix} \begin{pmatrix} \mathbf{p}_{3\times1} \\ 1 \end{pmatrix}$$

Affine transformation is *linear* in homogeneous coordinates

2D rotation

$$\begin{pmatrix} x', y' \end{pmatrix} \underbrace{\begin{pmatrix} x, y \end{pmatrix}}_{x'} \begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix}$$

2D scaling

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

• 2D shear

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & d & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = \begin{pmatrix} x + dy \\ y \\ 1 \end{pmatrix}$$

2D reflection

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = \begin{pmatrix} x \\ -y \\ 1 \end{pmatrix}$$

2D translation

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = \begin{pmatrix} x + t_x \\ y + t_y \\ 1 \end{pmatrix}$$

- 2D transformation for vectors
 - Translation is simply ignored

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

3D rotation

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

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

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

Composite Transformations

Composite 2D Translation

$$T = \mathbf{T}(t_{x1}, t_{y1}) \cdot \mathbf{T}(t_{x2}, t_{y2})$$
$$= \mathbf{T}(t_{x1} + t_{x2}, t_{y1} + t_{y2})$$

$$\begin{pmatrix} 1 & 0 & t_{x2} \\ 0 & 1 & t_{y2} \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} 1 & 0 & t_{x1} \\ 0 & 1 & t_{y1} \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & t_{x1} + t_{x2} \\ 0 & 1 & t_{y1} + t_{y2} \\ 0 & 0 & 1 \end{pmatrix}$$

Composite Transformations

Composite 2D Scaling

$$T = \mathbf{S}(s_{x1}, s_{y1}) \cdot \mathbf{S}(s_{x2}, s_{y2})$$
$$= \mathbf{S}(s_{x1}, s_{x2}, s_{y1}, s_{y2})$$

$$\begin{pmatrix} s_{x2} & 0 & 0 \\ 0 & s_{y2} & 0 \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} s_{x1} & 0 & 0 \\ 0 & s_{y1} & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} s_{x1} \cdot s_{x2} & 0 & 0 \\ 0 & s_{y1} \cdot s_{y2} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Composite Transformations

Composite 2D Rotation

$$T = \mathbf{R}(\theta_2) \cdot \mathbf{R}(\theta_1)$$
$$= \mathbf{R}(\theta_2 + \theta_1)$$

$$\begin{pmatrix}
\cos\theta_2 & -\sin\theta_2 & 0 \\
\sin\theta_2 & \cos\theta_2 & 0 \\
0 & 0 & 1
\end{pmatrix} \cdot \begin{pmatrix}
\cos\theta_1 & -\sin\theta_1 & 0 \\
\sin\theta_1 & \cos\theta_1 & 0 \\
0 & 0 & 1
\end{pmatrix} = \begin{pmatrix}
\cos(\theta_2 + \theta_1) & -\sin(\theta_2 + \theta_1) & 0 \\
\sin(\theta_2 + \theta_1) & \cos(\theta_2 + \theta_1) & 0 \\
0 & 0 & 1
\end{pmatrix}$$

Composing Transformations

Suppose we want,

We have to compose two transformations

Composing Transformations

Matrix multiplication is not commutative

$$T(x,3) \cdot R(-90^{\circ}) \neq R(-90^{\circ})T(x,3)$$

Composing Transformations

$$T = \mathbf{T}(x,3) \cdot \mathbf{R}(-90^{\circ})$$
 (Column major convention)

R-to-L: interpret operations w.r.t. fixed coordinates

L-to-R: interpret operations w.r.t local coordinates

Pivot-Point Rotation

Rotation with respect to a pivot point (x,y)

$$T(x,y) \cdot R(\theta) \cdot T(-x,-y)$$

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

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

(c)

(d)

(b)

(a)

Fixed-Point Scaling

Scaling with respect to a fixed point (x,y)

$$T(x,y) \cdot S(s_{x}, s_{y}) \cdot T(-x, -y)$$

$$= \begin{pmatrix} 1 & 0 & x \\ 0 & 1 & y \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} s_{x} & 0 & 0 \\ 0 & s_{y} & 0 \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} 1 & 0 & -x \\ 0 & 1 & -y \\ 0 & 0 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} s_{x} & 0 & (1-s_{x}) \cdot x \\ 0 & s_{y} & (1-s_{y}) \cdot y \\ 0 & 0 & 1 \end{pmatrix}$$

(b)

(c)

(d)

Scaling Direction

Scaling along an arbitrary axis

$$R^{-1}(\theta) \cdot S(s_x, s_y) \cdot R(\theta)$$

Properties of Affine Transformations

- Any affine transformation between 3D spaces can be represented as a combination of a linear transformation followed by translation
- An affine transf. maps lines to lines
- An affine transf. maps parallel lines to parallel lines
- An affine transf. preserves ratios of distance along a line
- An affine transf. does not preserve absolute distances and angles

Review of Affine Frames

- 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

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

Changing Frames

Affine transformations as a change of frame

Changing Frames

Affine transformations as a change of frame

$$\mathbf{v}_0 = a_0 \mathbf{v}_0' + a_1 \mathbf{v}_1'$$

$$\mathbf{v}_1 = b_0 \mathbf{v}_0' + b_1 \mathbf{v}_1'$$

$$\mathbf{o} = c_0 \mathbf{v}_0' + c_1 \mathbf{v}_1' + \mathbf{o}_1'$$

Changing Frames

In case the xyz system has standard bases

FIGURE 5-54 An x'y'z' coordinate system defined within an xyz system. A scene description is transferred to the new coordinate reference using a transformation sequence that superimposes the x'y'z' frame on the xyz axes.

Rigid Transformations

- A rigid transformation T is a mapping between affine spaces
 - T maps vectors to vectors, and points to points
 - T preserves distances between all points
 - T preserves cross product for all vectors (to avoid reflection)
- In 3-spaces, T can be represented as

$$T(\mathbf{p}) = \mathbf{R}_{3\times 3}\mathbf{p}_{3\times 1} + \mathbf{T}_{3\times 1}$$
, where $\mathbf{R}\mathbf{R}^T = \mathbf{R}^T\mathbf{R} = \mathbf{I}$ and $\det \mathbf{R} = 1$

Rigid Body Rotation

Rigid body transformations allow only rotation and translation

- Rotation matrices form SO(3)
 - Special orthogonal group

$$\mathbf{R}\mathbf{R}^{T} = \mathbf{R}^{T}\mathbf{R} = \mathbf{I} \quad \text{(Distance preserving)}$$

$$\det \mathbf{R} = 1 \quad \text{(No reflection)}$$

Rigid Body Rotation

- R is normalized
 - The squares of the elements in any row or column sum to 1
- R is orthogonal $\mathbf{R}\mathbf{R}^T = \mathbf{R}^T\mathbf{R} = \mathbf{I}$
 - The dot product of any pair of rows or any pair columns is 0
- The rows (columns) of R correspond to the vectors of the principle axes of the rotated coordinate frame

3D Rotation About Arbitrary Axis

3D Rotation About Arbitrary Axis

- 1. Translation : rotation axis passes through the origin $T(-x_1,-y_1,-z_1)$
- 2. Make the rotation axis on the z-axis

$$R_{x}(\alpha) \cdot R_{y}(\beta)$$

- 3. Do rotation $R_{z}(\theta)$
- 4. Rotation & translation

$$T^{-1} \cdot R_y^{-1}(\beta) \cdot R_x^{-1}(\alpha)$$

Rotate u onto the z-axis

FIGURE 5-45 Unit vector \mathbf{u} is rotated about the x axis to bring it into the xz plane (a), then it is rotated around the y axis to align it with the z axis (b).

- Rotate u onto the z-axis
 - **u**': Project **u** onto the yz-plane to compute angle α
 - \mathbf{u} ": Rotate \mathbf{u} about the x-axis by angle α
 - Rotate u" onto the z-axis

FIGURE 5–46 Rotation of \mathbf{u} around the x axis into the xz plane is accomplished by rotating \mathbf{u}' (the projection of \mathbf{u} in the yz plane) through angle α onto the z axis.

FIGURE 5-47 Rotation of unit vector \mathbf{u}'' (vector \mathbf{u} after rotation into the xz plane) about the y axis. Positive rotation angle β aligns \mathbf{u}'' with vector \mathbf{u}_z .

- Rotate u' about the x-axis onto the z-axis
 - Let $\mathbf{u}=(a,b,c)$ and thus $\mathbf{u'}=(0,b,c)$
 - Let $\mathbf{u}_z = (0,0,1)$

$$\cos\alpha = \frac{\mathbf{u}' \cdot \mathbf{u}_z}{\|\mathbf{u}'\| \|\mathbf{u}_z\|} = \frac{c}{\sqrt{b^2 + c^2}}$$

$$\mathbf{u}' \times \mathbf{u}_z = \mathbf{u}_x \|\mathbf{u}'\| \|\mathbf{u}_z\| \sin \alpha \implies \sin \alpha = \frac{b}{\|\mathbf{u}'\| \|\mathbf{u}_z\|} = \frac{b}{\sqrt{b^2 + c^2}}$$
$$= \mathbf{u}_x \cdot b$$

- Rotate u' about the x-axis onto the z-axis
 - Since we know both $\cos \alpha$ and $\sin \alpha$, the rotation matrix can be obtained

$$\mathbf{R}_{x}(\alpha) = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \frac{c}{\sqrt{b^{2} + c^{2}}} & \frac{-b}{\sqrt{b^{2} + c^{2}}} & 0 \\ 0 & \frac{b}{\sqrt{b^{2} + c^{2}}} & \frac{c}{\sqrt{b^{2} + c^{2}}} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

– Or, we can compute the signed angle α

$$atan2(\frac{c}{\sqrt{b^2+c^2}}, \frac{b}{\sqrt{b^2+c^2}})$$

Do not use acos() since its domain is limited to [-1,1]

Euler angles

 Arbitrary orientation can be represented by three rotation along x,y,z axis

$$R_{XYZ}(\gamma, \beta, \alpha) = R_{z}(\alpha)R_{y}(\beta)R_{x}(\gamma)$$

$$= \begin{bmatrix} C\alpha C\beta & C\alpha S\beta S\gamma - S\alpha C\gamma & C\alpha S\beta C\gamma + S\alpha S\gamma & 0\\ S\alpha C\beta & S\alpha S\beta S\gamma + C\alpha C\gamma & S\alpha S\beta C\gamma - C\alpha S\gamma & 0\\ -S\beta & C\beta S\gamma & C\beta C\gamma & 0\\ 0 & 0 & 1 \end{bmatrix}$$

Gimble

Hardware implementation of Euler angles

Aircraft, Camera

Figure 2.1-24. IMU Gimbal Assembly

Euler Angles

- Rotation about three orthogonal axes
 - 12 combinations
 - XYZ, XYX, XZY, XZX
 - YZX, YZY, YXZ, YXY
 - ZXY, ZXZ, ZYX, ZYZ

Gimble lock

- Coincidence of inner most and outmost gimbles' rotation axes
- Loss of degree of freedom

Euler Angles

- Euler angles are ambiguous
 - Two different Euler angles can represent the same orientation

$$R_1 = (r_x, r_y, r_z) = (\theta, \frac{\pi}{2}, 0)$$
 and $R_2 = (0, \frac{\pi}{2}, -\theta)$

 This ambiguity brings unexpected results of animation where frames are generated by interpolation.

Taxonomy of Transformations

- Linear transformations
 - 3x3 matrix
 - Rotation + scaling + shear
- Rigid transformations
 - SO(3) for rotation
 - 3D vector for translation
- Affine transformation
 - 3x3 matrix + 3D vector or 4x4 homogenous matrix
 - Linear transformation + translation
- Projective transformation
 - 4x4 matrix
 - Affine transformation + perspective projection

Taxonomy of Transformations

Composition of Transforms

 What is the composition of linear/affine/rigid transformations?

 What is the linear (or affine) combination of linear (or affine) transformations?

 What is the linear (or affine) combination of rigid transformations?

OpenGL Geometric Transformations

glMatrixMode(GL_MODELVIEW);

OpenGL Geometric Transformations

Construction

```
- glLoadIdentity();
  - qlTranslatef(tx, ty, tz);
 - glRotatef(theta, vx, vy, vz);
 • (vx, vy, vz) is automatically normalized
 - glScalef(sx, sy, sz);
 - glLoadMatrixf(Glfloat elems[16]);

 Multiplication

 - glMultMatrixf(Glfloat elems[16]);

 The current matrix is postmultiplied by the matrix

 Row major
```

Hierarchical Modeling

 A hierarchical model is created by nesting the descriptions of subparts into one another to form a tree

organization

FIGURE 14-4 An object hierarchy generated using the PHIGS Toolkit package developed at the University of Manchester. The displayed object tree is itself a PHIGS structure. (Courtesy of T. L. J. Howard, J. G. Williams, and W. T. Hewitt, Department of Computer Science, University of Manchester, United Kingdom.)

body

left leg

ight_foot

right lower leg

right leg

right foot

left_lower_le

upper_body

left arm

left hand

nd neck

left_lower_arm

right arm

right hand

right_lower_arm

OpenGL Matrix Stacks

- Four matrix modes
 - Modelview, projection, texture, and color
 - glGetIntegerv(GL_MAX_MODELVIEW_STACK_DEPTH,
 stackSize);

- Stack processing
 - The top of the stack is the "current" matrix
 - glPushMatrix(); // Duplicate the current matrix at the top
 - glPopMatrix(); // Remove the matrix at the top

OpenGL Matrix Stacks

Figure 5.6 To bend the arm at the shoulder, we update the *A* matrix.

Figure 5.7 To bend the elbow robot, we update its C matrix.

```
matrixStack.initialize(inv(E));
 matrixStack.push(0);
 matrixStack.push(0');
 draw(matrixStack.top(), cube); \\body
 matrixStack.pop(); \\0'
 matrixStack.push(A);
 matrixStack.push(B);
 matrixStack.push(B');
 draw(matrixStack.top(),sphere); \\upper arm
 matrixStack.pop(); \\B'
 matrixStack.push(C);
 matrixStack.push(C');
 draw(matrixStack.top(),sphere); \\lower arm
 matrixStack.pop(); \\C'
 matrixStack.pop(); \\C
 \\B
 matrixStack.pop();
 1\A
matrixStack.pop();
```

Programming Assignment #1

- Create a hierarchical model using matrix stacks
- The model should consists of three-dimensional primitives such as polygons, boxes, cylinders, spheres and quadrics.
- The model should have a hierarchy of at least three levels
- Animate the model to show the hierarchical structure
 - Eg) a car driving with rotating wheels
 - Eg) a runner with arms and legs swing
- Make it aesthetically pleasing or technically illustrative