5. Three Dimensional Transformations

Methods for geometric transformations and object modelling in 3D are extended from 2D methods by including the considerations for the z coordinate.

Basic geometric transformations are: Translation, Rotation, Scaling

5.1 Basic Transformations

Translation

We translate a 3D point by adding translation distances, tx, ty, and tz, to the original coordinate position (x,y,z):

$$x' = x + t_x, y' = y + t_y, z' = z + t_z$$

Alternatively, translation can also be specified by the transformation matrix in the following formula:

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

Exercise: translate a triangle with vertices at original coordinates (10,25,5), (5,10,5), (20,10,10) by $t_x=15$, $t_y=5$, $t_z=5$. For verification, roughly plot the x and y values of the original and resultant triangles, and imagine the locations of z values.

Scaling With Respect to the Origin

We scale a 3D object with respect to the origin by setting the scaling factors s_x , s_y and s_z , which are multiplied to the original vertex coordinate positions (x,y,z):

$$x' = x * s_x, y' = y * s_y, z' = z * s_z$$

Alternatively, this scaling can also be specified by the transformation matrix in the following formula:

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Exercise: Scale a triangle with vertices at original coordinates (10,25,5), (5,10,5), (20,10,10) by $s_x=1.5$, $s_y=2$, and $s_z=0.5$ with respect to the origin. For verification, roughly plot the x and y values of the original and resultant triangles, and imagine the locations of z values.

Scaling with respect to a Selected Fixed Position

Exercise: What are the steps to perform scaling with respect to a selected fixed position? Check your answer with the text book.

Exercise: Scale a triangle with vertices at original coordinates (10,25,5), (5,10,5), (20,10,10) by $s_x=1.5$, $s_y=2$, and $s_z=0.5$ with respect to the centre of the triangle. For verification, roughly plot the x and y values of the original and resultant triangles, and imagine the locations of z values.

Coordinate-Axes Rotations

A 3D rotation can be specified around any line in space. The easiest rotation axes to handle are the coordinate axes.

Z-axis rotation:

$$x' = x \cos ? - y \sin ?$$
,
 $y' = x \sin ? + y \cos ?$, and
 $z' = z$

or:

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

X-axis rotation:

$$y' = y \cos ? - z \sin ?$$
,
 $z' = y \sin ? + z \cos ?$, and
 $x' = x$

or:

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

Y-axis rotation:

$$z' = z \cos ? - x \sin ?$$
,
 $x' = z \sin ? + x \cos ?$, and
 $y' = y$

or:

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

3D Rotations About an Axis Which is Parallel to an Axis

- Step 1. Translate the object so that the rotation axis coincides with the parallel coordinate axis.
- Step 2. Perform the specified rotation about that axis.
- Step 3. Translate the object so that the rotation axis is moved back to its original position.

General 3D Rotations

- Step 1. Translate the object so that the rotation axis passes through the coordinate origin.
- Step 2. Rotate the object so that the axis of rotation coincides with one of the coordinate axes.
- Step 3. Perform the specified rotation about that coordinate axis.
- Step 4. Rotate the object so that the rotation axis is brought back to its original orientation.
- Step 5. Translate the object so that the rotation axis is brought back to its original position.