

Scanline Polygon Fill Algorithm

- Look at individual scan lines
- Compute intersection points with polygon edges
- Fill between alternate pairs of intersection points

Scanline Polygon Fill Algorithm

- 1. Set up edge table from vertex list; determine range of scanlines spanning polygon (miny, maxy)
- 2. Preprocess edges with nonlocal max/min endpoints
- 3. Set up activation table (bin sort)
- 4. For each scanline spanned by polygon:
 - Add new active edges to AEL using activation table
 - Sort active edge list on x
 - Fill between alternate pairs of points (x,y) in order of sorted active edges
 - For each edge e in active edge list:
 If (y != ymax[e]) Compute & store new x (x+=1/m)
 Else Delete edge e from the active edge list

 $poly=\{1,1,2,5,5,4,8,7,10,4,10,2,1,1\}$

Activation Table							
У	1	2	3	4	5	6	7
activated edge #s	0 5		4	1 2	3		
9- "-	_			_			

edge	x1	y1	ж2	y2	sgn (Dy)
0	1	1	2	5	+
1	2	5	5	4	-
2	5	4	8	7	+
13	8	7	10	4	
(4)	10	4	10	2	- >
Š	10	2	1	1	_ —
0	1	1	2	5	+

Edge Table									
edge	1/m	ymin	ж	ymax					
0	1/4	1	1	5					
1	-3	4	5	5					
2	1	4	5	7					
3	-2/3	4→5	10 →9 1/3	7					
4	0	2→3	10 →10	4					
5	9	1	1	2					

Scanline Poly Fill Alg. (with example Data)

Edge	Edge Table (As Algorithm Executes)								
Edge	1/m	утах	ymin	х					
0	1/4	5	1	1, 1.25, 1.5, 1.75, 2					
1	-3	5	4	5, 2					
2	1	7	4	5, 6, 7, 8					
3	-2/3	7	5	9.33, 8.67, 8					
4	0	4	3	10, 10					
5	9	2	1	1, 10					

Acti	Active Edge List (As it develops)								
У	1	2	3	4	5	6	7		
Active Edges	0,5	0,5	0,4	0,1,2,4	0,1,2,3	2,3	2,3		
Fill between	1-1	1-10	2-10	2-5,5-10	2-2,6-9	7-9	8-8		

Adapting Scanline Polygon Fill to other primitives

- Example: a circle or an ellipse
 - Use midpoint algorithm to obtain intersection points with the next scanline
 - Draw horizontal lines between intersection points
 - Only need to traverse part of the circle or ellipse

Scanline Circle Fill Algorithm

```
Modify midpoint circle algorithm

For each step draw 4 horizontal lines

Line4(x,y,h,k)
{
Line(-x+h,y+k,x+h,y+k); // 1
Line(-x+h,-y+k,x+h,-y+k); // 2
Line(-y+h,x+k,y+h,x+k); // 3
Line(-y+h,-x+k,y+h,-x+k); // 4
}

Line(-y+h,-x+k,y+h,-x+k); // 4
```

The Scanline Boundary Fill Algorithm for Convex Polygons

Select a Seed Point (x,y)

Push (x,y) onto Stack

While Stack is not empty:

Pop Stack (retrieve x,y)

Fill current run y (iterate on x until borders are hit)

Push left-most unfilled, nonborder pixel above

-->new "above" seed

Push left-most unfilled, nonborder pixel below

-->new "below" seed

Demo of Scanline Polygon Fill Algorithm vs. Boundary Fill Algorithm

- Polyfill Program
 - Does:
 - Boundary Fill
 - Scanline Polygon Fill
 - Scanline Circle with a Pattern
 - Scanline Boundary Fill (Dino Demo)

Pattern Filling

- Represent fill pattern with a <u>Pattern</u> <u>Matrix</u>
- Replicate it across the area until covered by non-overlapping copies of the matrix
 - Called Tiling

Using the Pattern Matrix

- Modify fill algorithm
- As (x,y) pixel in area is examined: if(pat_mat[x%W][y%H] == 1) SetPixel(x,y);

Color Patterns

- Pattern Matrix contains color values
- So read color value of pixel directly from the Pattern Matrix:

SetPixel(x, y, pat_mat[x%W][y%H])

Moving the Filled Polygon

- As done above, pattern doesn't move with polygon
- Need to "anchor" pattern to polygon
- Fix a polygon vertex as "pattern reference point", e.g., (x0,y0)
 If (pat_matrix[(x-x0)%W][(y-y0)%H]==1)
 SetPixel(x,y)
- Now pattern moves with polygon

Pattern Matrix

		W=3						
		0	1	2				
	0		1	1				
H=3	1	0	1	0				
	2	0	0	ō				

x		0	1	2	3	4	5	6	7	8
x	posn	0	1	2	0	1	2	0	1	2
У	posn	0	1	2	3	4	5	6	7	8

In general, posn in matrix:
xpos = x%W, ypos = y%H

OpenGL Line/Polygon Attributes

- Line Width
 - glLineWidth(width);
 - width: floating pt value rounded to nearest integer
- Line Style
 - glLineStipple(repeat factor, pattern);
 - pattern: 16-bit integer describes style (1 on, 0 off)
 - repeat factor: integer expressing how many times each bit in pattern repeats before next bit is applied – default 1
 - Must activate Line Style feature
 - glEnable(GL_LINE_STIPPLE)

Other OpenGL Line Effects

- Color Gradations
 - Vary color smoothly between line endpoints
 - Assign different color to each endpoint
 - System interpolates between colors glShadeModel(GL_SMOOTH); glBegin(GL_LINES); glColor3f(0.0, 0.0, 1.0); // one end blue glVertex2i(50, 50); glColor3f(1.0, 0.0, 0.0); // other end red glVertex2i(100, 100); glEnd();

Area Fill in OpenGL

- Only available for convex polygons
- Steps:
 - Define fill pattern
 - Invoke polygon-fill routine
 - Activate polygon-fill feature in OpenGL
 - Describe the polygon(s) to be filled

OpenGL Pattern Fill

- Default: convex polygon displayed in solid color using current color setting
- Pattern fill:
 - Use a 32 X 32 bit mask
 - 1: pixel set to current color
 - 0: background color
 - Glubyte fp[] = {0xff,0xff,0xff,0xff,0,0,0,0...}Bottom row first
 - glPolygonStipple(fp);
 - glEnable(GL_POLYGON_STIPPLE);

OpenGL Interpolation Patterns

- Can assign different colors to vertices
- OpenGL will interpolate interior colors glShadeModel(GL_SMOOTH);

```
glSnadeModel(GL_SMOOTH);
glBegin(GL_POLYGON)
glColor3f(0.0, 0.0, 1.0); // one vertex blue
glVertex2i(25, 25);
glColor3f(1.0, 0.0, 0.0); // another red
glVertex2i(75, 75);
glColor3f(0.0,1.0, 0.0); // last one green
glVertex2i(75, 25);
glEnd();
```

Geometric Transformations

- Moving objects relative to a stationary coordinate system
- Common transformations:
 - Translation
 - Rotation
 - Scaling
- Implemented using vectors and matrices

Quick Review of Matrix Algebra

- Matrix--a rectangular array of numbers
- a_{ii}: element at row i and column j
- Dimension: m x n

m = number of rows

n = number of columns

A Matrix

An m x n matrix

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \dots & a_{3n} \\ & & & & & & & & \\ a_{m1} & a_{m2} & a_{m3} & \dots & a_{mn} \end{bmatrix}$$

Degenerate case: m = 1 (a row vector)

$$V = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \end{bmatrix} \quad \text{or:}$$

$$V = \begin{bmatrix} a_{1} & a_{2} & a_{3} & \cdots & a_{n} \end{bmatrix}$$

Vectors and Scalars

Degenerate Case (n=1)a column vector--

$$V = \begin{bmatrix} a_{11} \\ a_{21} \\ a_{31} \\ \vdots \\ \vdots \\ a_{m1} \end{bmatrix}$$
 or:
$$V = \begin{bmatrix} a_{1} \\ a_{2} \\ a_{3} \\ \vdots \\ \vdots \\ a_{m} \end{bmatrix}$$
 Point in space
$$(x,y) \text{ or } (x,y,z) --$$
 Use vectors:
$$P = \begin{bmatrix} x \\ y \end{bmatrix} \text{ or } P = \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

$$2D \qquad 3D$$

Transpose of a Matrix A $^{\mathrm{T}}$

 $a^{T} = a$ The transpose of a row vector is a column vector.

Degenerate Case: m=n=1, a scalar

$$s = a_{11}$$

Matrix Operations-Multiplication by a Scalar

$$C = k^*A$$

$$c_{ij} = k * a_{ij}, 1 <= i <= m, 1 <= j <= n$$

- Example: multiplying position vector by a constant:
 - Multiplies each component by the constant
 - Gives a scaled position vector (k times as long)

Example of Multiplying a Position Vector by a Scalar

Multiplying Position Vector by a Scalar--Scales the Position Vector

Adding two Matrices

- Must have the same dimension
- \bullet C = A + B

$$c_{ij} = a_{ij} + b_{ij}$$
, 1<=i<=m, 1<=j<=n

- Example: adding two position vectors
 - Add the components
 - Gives a vector equal to the net displacement

Adding two Position Vectors: Result is the Net Displacement

Adding Two Position Vectors

Multiplying Two Matrices

- $\bullet m x n = (m x p) * (p x n)$
- C = A * B
- $\bullet \ c_{ij} = \sum \ a_{ik}{}^*b_{kj} \ \ , \ 1{<}{=}k{<}{=}p$
- In other words:
 - -To get element in row i, column j
 - Multiply each element in row i by each corresponding element in column j
 - Add the partial products

Multipy a Vector by a Matrix

- V' = A*V
- If V is a m-dimensional column vector,
 A must be an mxm matrix
- $V'_{i} = \sum a_{ik} * v_{k}$, 1<=k<=m
 - -So to get element i of product vector:
 - Multiply each row i matrix element by each corresponding element of the vector
 - Add the partial products

An Example

Multiplying a 2-D Vector by a Matrix

$$V = \begin{bmatrix} 3 & 0 \\ 1 & 4 \end{bmatrix} * \begin{bmatrix} 5 \\ 2 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 0 \\ 1 & 4 \end{bmatrix} * \begin{bmatrix} 5 \\ 2 \end{bmatrix} \rightarrow \begin{bmatrix} 3*5+0*2=15 \\ *** \end{bmatrix}$$

$$\begin{bmatrix} 3 & 0 \\ \hline 1 & 4 \end{bmatrix} * \begin{bmatrix} 5 \\ \hline 2 \end{bmatrix} \quad \rightarrow \quad \begin{bmatrix} 15 \\ 1*5+4*2=13 \end{bmatrix}$$

$$V = \begin{bmatrix} 15 \\ 13 \end{bmatrix}$$

Geometrical Transformations

- Alter or move objects on screen
- Affine Transformations:
 - Each transformed coordinate is a linear combination of the original coordinates
 - Preserve straight lines
- Transform points in the object
 - Translation:
 - A Vector Sum
 - Rotation and Scaling:
 - Matrix Multiplies

Translation: Moving Objects

TRANSLATIONS IN 2-D

(Given translation components, tx, ty)

$$\mathbf{P} = \begin{bmatrix} \mathbf{x} \\ \mathbf{Y} \end{bmatrix} \longrightarrow \mathbf{P'} = \begin{bmatrix} \mathbf{x'} \\ \mathbf{Y'} \end{bmatrix}$$

Component rule:

$$x' = x + tx$$

$$y' = y + ty$$

So:
$$P' = \begin{bmatrix} x+tx \\ y+ty \end{bmatrix}$$

General rule:

$$P' = P + T$$

where
$$T = \begin{bmatrix} tx \\ ty \end{bmatrix}$$

Scaling: Sizing Objects

SCALING FACTORS:

$$sx = 3$$
, $sy = 4$

$$P1 = (2,1) \longrightarrow (6,4)$$

 $P2 = (5,1) \longrightarrow (15,4)$
 $P3 = (5,2) \longrightarrow (15,8)$
 $P4 = (2,2) \longrightarrow (6,8)$

Resulting figure is 3 times as wide, 4 times as high

Component Rule: x' = sx*xy' = sy*y

Want a general rule for vectors Adding won't work

Try P' = S*P But what is S?

Scaling, continued

P' = S*P

P, P' are 2D vectors, so S must be 2x2 matrix Component equations:

$$x' = sx^*x$$
, $y' = sy^*y$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} s11 & s12 \\ s21 & s22 \end{bmatrix} * \begin{bmatrix} x \\ y \end{bmatrix} \quad \text{or} \quad \begin{array}{c} x' = s11*x + s12*y \\ y' = s21*x + s22*y \end{array}$$

So: s11=sx, s12=0, s21=0, s22=sy

Therefore: $s = \begin{bmatrix} sx & 0 \\ 0 & sy \end{bmatrix}$ (The scaling matrix)

Rotation about Origin

- Rotate point P by θ about origin
- Rotated point is P'
- ullet Want to get P' from P and θ
- P' = R*P
- R is the rotation matrix
- Look at components:

Rotation: Result

$$P' = R*P$$

R must be a 2x2 matrix

Component equations:

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

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

$$\begin{bmatrix} \mathbf{x} \\ \mathbf{y} \end{bmatrix} = \begin{bmatrix} \mathbf{r} 11 & \mathbf{r} 12 \\ \mathbf{r} 21 & \mathbf{r} 22 \end{bmatrix} \star \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \end{bmatrix} \quad \text{or} \quad \begin{array}{c} \mathbf{x}' = \mathbf{r} 11 \star \mathbf{x} + \mathbf{r} 12 \star \mathbf{y} \\ \mathbf{y}' = \mathbf{r} 21 \star \mathbf{x} + \mathbf{r} 22 \star \mathbf{y} \end{array}$$

So: r11=cos(θ), r12=-sin(θ), r21=sin(θ), r22=cos(θ)

Therefore:
$$R = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$

The Rotation Matrix

Transforming Objects

- For example, lines
 - Transform every point & plot (too slow)
 - 2. Transform endpoints, draw the line
 - Since these transformations are affine, result is the transformed line

Composite Transformations

- Successive transformations
- e.g., scale then rotate an n-point object:
 - 1. Scale points: $P' = S^*P$ (n matrix multiplies)
 - 2. Rotate pts: P" = R*P' (n matrix multiplies)
 But:

P" = R*(SP), & matrix multiplication is associative P" = (R*S)*P = M_{comp} *P

So Compute $M_{comp} = R*S$ (1 matrix mult.)

 $P'' = M_{comp}^*P$ (n matrix multiplies)

n+1 multiplies vs. 2*n multiplies

Composite Transformations

Another example: Rotate in place

center at (a,b)

1. Translate to origin: T(-a.-b)

2. Rotate: $R(\theta)$

3. Translate back: T(a,b)

Rotation in place:

1.
$$P' = P + T1$$

2.
$$P'' = R*P' = R*(P+T1)$$

3.
$$P''' = P''+T3 = R*(P+T1) + T3$$

Can't be put into single matrix mult. form:

i.e.,
$$P'''$$
 != $T_{comp} * P$

But we want to be able to do that!!

Problem is: translation--vector add rotation/scaling--matrix multiply

Homogeneous Coordinates

- Redefine transformations so each is a matrix multiply
- Express each 2-D Cartesian point as a triple:
 - A 3-D vector in a "homogeneous" coordinate system

```
\begin{bmatrix} x \\ y \end{bmatrix} \longrightarrow \begin{bmatrix} xh \\ yh \\ w \end{bmatrix} where we define: xh = w*x, yh = w*y
```

- Each (x,y) maps to an infinite number of homogeneous 3-D points, depending on w
- Take w=1
- Look at our affine geometric transformations

Homogeneous Translations

$$P' = P + T \quad \text{(Cartesian 2-D coordinates)}$$

$$P = \begin{bmatrix} x \\ y \end{bmatrix} \quad P' = \begin{bmatrix} x' \\ y' \end{bmatrix} \quad T = \begin{bmatrix} tx \\ ty \end{bmatrix}$$

$$P = \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \quad P' = \begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} \quad \text{(Homogeneous coords)}$$

$$P' = T * P$$

$$\text{What matrix is } T?$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} \quad \begin{bmatrix} t11 & t12 & t13 \\ t21 & t22 & t23 \\ t31 & t32 & t33 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$\frac{\text{matrix multiplication}}{x' = t11 * x + t12 * y + t13} \quad \frac{\text{component eqns}}{x' = x + tx;} \quad t11 = 1, \quad t12 = 0, \quad t13 = tx$$

$$y' = t21 * x + t22 * y + t23 \quad y' = y + ty; \quad t21 = 0, \quad t22 = 1, \quad t23 = ty$$

$$1 = t31 * x + t32 * y + t33 \quad t31 = 0, \quad t32 = 0, \quad t33 = 1$$
So:
$$T = \begin{bmatrix} 1 & 0 & tx \\ 0 & 1 & ty \\ 0 & 0 & 1 \end{bmatrix}$$

Homogeneous Scaling (wrt origin)

Component Equations:

$$x' = sx*x, y' = sy*y$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s11 & s12 & s13 \\ s21 & s22 & s23 \\ s31 & s32 & s33 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Doing the matrix multiplication:

$$x' = s11*x + s12*y + s13$$

$$y' = s12*x + s22*y + s23$$

$$1 = s31*x + s32*y + s33$$

Comparing with component eqns:
$$s11=sx, s12=0, s13=0$$

$$s21=0, s22=sy, s23=0$$

$$s31=0, s32=0, s33=1$$

So:
$$S = \begin{bmatrix} sx & 0 & 0 \\ 0 & sy & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

So:
$$S = \begin{bmatrix} sx & 0 & 0 \\ 0 & sy & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Homogeneous Rotation (about origin)

```
P' = R*P
Component Equations:
x' = x*\cos(\theta) - y*\sin(\theta), \quad y' = x*\sin(\theta) + y*\cos(\theta)
 [r11 r12 r13]
 = r21 r22 r23
 r31 r32 r33
Doing the matrix multiplication:
x' = r11*x + r12*y + r13
y' = r21*x + r22*y + r23
1 = r31*x + r32*y + r33
Comparing with component eqns:
r11 = cos(\theta) r12 = -sin(\theta) r13 = 0
r21 = sin(\theta)
 r22= cos(θ) r23=0
r31=0
 r32=0
 r33=1
 cos(\theta) - sin(\theta) = 0
 sin(\theta) cos(\theta) 0
 R =
 0
```

Composite Transformations with Homogeneous Coordinates

- All transformations implemented as homogeneous matrix multiplies
- Assume transformations T1, then T2, then T3:
 Homogeneous matrices are T1, T2, T3
 P' = T1*P
 P" = T2*P' = T2*(T1*P) = (T2*T1)*P
 P"=T3*P"=T3*((T2*T1)*P)=(T3*T2*T1)*P

Composite transformation: T = T3*T2*T1

Compute T just once!

Example

Rotate line from (5,5) to (10,5) by 90° about (5,5) T1=T(-5,-5), T2=R(90), T3=T(5,5) T=T3*T2*T1

Example, continued

$$P1' = T*P1$$

Setting Up a General 2D Geometric Transformation Package

Multiplying a matrix & a vector: General 3D Formulation

Multiplying a matrix & a vector: Homogeneous Form

Multiplying 2 3D Matrices: General 3D Formulation

```
| c0 c1 c2 | a0 a1 a2 | b0 b1 b2 |
| c3 c4 c5 |= a3 a4 a5 |* b3 b4 b5 |
|_c6 c7 c8_| a6 a7 a8_| b6 b7 b8_|
| so: c0 = a0*b0 + a1*b3 + a2*b6
| Eight more similar equations
| (27 multiplies and 18 adds)
```

Multiplying 2 3D Matrices: Homogeneous Form

```
| c0 c1 c2 | a0 a1 a2 | b0 b1 b2 |
| c3 c4 c5 |= a3 a4 a5 |* b3 b4 b5 |
| 0 0 1 | 0 0 1 | 0 0 1 |
| so: c0 = a0*b0 + a1*b3 + 0
(Similar equations for c1, c3, c4)
And: c2 = a0*b2 + a1*b5 +a2
(Similar equation for c5)
(12 multiplies and 8 adds)
MUCH MORE EFFICIENT!
```

Much Better to Implement our Own Transformation Package

- In general, obtain transformed point P' from original point P:
- P' = M * P
- Set up a a set of functions that will transform points
- Then devise other functions to do transformations on polygons
 - since a polygon is an array of points

- Store the 6 nontrivial homogeneous transformation elements in a 1-D array A
 - The elements are a[i]

```
•a[0], a[1], a[2], a[3], a[4], a[5]
```

• Then represent any geometric transformation with the following matrix:

- Define the following functions:
 - Enables us to set up and transform points and polygons:

settranslate(double a[6], double dx, double dy); // set xlate matrix setscale(double a[6], double sx, double sy); // set scaling matrix setrotate(double a[6], double theta); // set rotation matrix combine(double c[6], double a[6], double b[6]); // C = A * B xformcoord(double c[6], DPOINT vi, DPOINT* vo); // Vo=C*Vi xformpoly(int n, DPOINT inpts[], DPOINT outpts[], double t[6]);

- The "set" functions take parameters that define the translation, scaling, rotation and compute the transformation matrix elements a[i]
- The combine() function computes the composite transformation matrix elements of the matrix C which is equivalent to the multiplication of transformation matrices A and B

$$(C = A * B)$$

- The xformcoord(c[],Vi,Vo) function
 - Takes an input DPOINT (Vi, with x,y coordinates)
 - Generates an output DPOINT (Vo, with x',y' coordinates)
 - Result of the transformation represented by matrix C whose elements are c[i]

- The xformpoly(n,ipts[],opts[],t[]) function
 - takes an array of input DPOINTs (an input polygon)
 - and a transformation represented by matrix elements t[i]
 - generates an array of ouput DPOINTs (an output polygon)
 - result of applying the transformation t[] to the points ipts[]
 - will make n calls to xformcoord()
 - n = number of points in input polygon

An Example--Rotating a Polygon about one of its Vertices by Angle θ

- Rotation about (dx,dy) can be achieved by the composite transformation:
 - Translate so vertex is at origin (-dx,-dy);
 Matrix T1
 - 2. Rotate about origin by θ ; Matrix R
 - 3. Translate back (+dx,+dy); Matrix T2
- The composite transformation matrix would be: T = T2*R*T1

Some Sample Code: Rotating a Polygon about a Vertex

Example Code: rotating a polygon about a vertex

DPOINT p[4]; // input polygon

DPOINT px[4]; // transformed polygon int n=4; // number of vertices

int pts[]={0,0,50,0,50,70,0,70}; // poly vertex coordinates

float theta=30; // the angle of rotation double dx=50,dy=70; // rotate about this vertex

double xlate[6]; // the transformation 'matrices'

double rotate[6];
double temp[6];
double final[6];

```
for (int i=0; i<n; i++) // set up the input polygon
  { p[i].x=pts[2*i];
 p[i].y=pts[2*i+1]; }
Polygon(p,n);
 // draw original polygon
settranslate(xlate,-dx,-dy);
 // set up T1 trans matrix
setrotate(rotate,theta);
 // set up R rotaton matrix
combine (temp,rotate,xlate); // compute R*T1 &...
 // save in temp
settranslate(xlate,dx,dy);
 // set up T2 trans matrix
combine(final,xlate,temp);
 // compute T2*(R*T1) &...
 // save in final
xformpoly(n,p,px,final);
 // get transformed polygon px
Polygon(px,n);
 // draw transformed polygon
```

Setting Up More General Polygon Transformation Routines

- trans_poly() could translate a polygon by tx,ty
- rotate_poly() could rotate a polygon by θ about point (tx,ty)
- scale_poly() could scale a polygon by sx, sy wrt (tx,ty)
- These would make calls to previously defined functions

General Polygon Transformation Function Prototypes

- void trans_poly(int n, DPOINT p[], DPOINT px[], double tx, double ty);
- void rotate_poly(int n, DPOINT p[], DPOINT px[], double theta, double x, double y);
- void scale_poly(int n, DPOINT p[], DPOINT px[], double sx, double sy, double x, double y);

More 2-D Geometric Transformations

- A. Shearing
- B. Reflections

Other 2D Affine Transformations

- Shearing (in x direction)
 - Move all points in object in x direction an amount proportional to y
 - Proportionality factor:
 - shx (x shearing factor)
 - Equations:

```
y' = y
x' = x + shx*y | 1 shx 0 |
P' = SHX*P SHX = | 0 1 0 |
| 0 0 1 |
```

Shearing in y Direction

 Move all points in object in y direction an amount proportional to x

shy

- Proportionality factor:
 - shy (y shearing factor)
- Equations:

Reflections

• Reflect through origin

Equations:

$$x' = -x$$

$$y' = -y$$

$$P' = Ro*P$$

Reflect Across y-axis

Equations:

$$x' = -x$$

$$y' = y$$

$$P' = Ry*P$$

Reflect Across Arbitrary Line

Given line endpoints: (x1,y1), (x2,y2)

- 1. Translate by (-x1,-y1) [endpoint at origin]
- 2. Rotate by ϕ [line coincides with y-axis]
- 3. Reflect across y-axis
- 4. Rotate by -φ
- 5. Translate by (x1,y1)
- 6. Composite transformation:

$$T = T(x1,y1)*R(-\phi)*Ry*R(\phi)*T(-x1,-y1)$$

Coordinate System Transformations

- Geometric Transformations:
 - Move object relative to stationary coordinate system (observer)
- Coordinate System Transformation:
 - Move coordinate system (observer) & hold objects stationary
 - Two common types
 - Coordinate System translation
 - Coordinate System rotation
 - Related to Geometric Transformations

Coordinate System Translation

Geometric Translation

$$by + tx$$
$$y' = y + ty$$

 $\mathbf{x}' = \mathbf{x} + \mathbf{t}\mathbf{x}$

$$\begin{array}{c|c} y' & y \\ \hline (x) & x & P & P' \\ \hline (x') & & x' \\ \hline \end{array}$$

Coordinate system Translation by -tx

So a Coordinate System Translation by vector -P is equivalent to a Geometric Translation by vector +P

$$T_{\mathbf{C}}(\mathbf{P}) \le = > T_{\mathbf{C}}(-\mathbf{P})$$

i.e., if P = (px,py): then:

$$T_{G} = \begin{vmatrix} 1 & 0 & px \\ 0 & 1 & py \\ 0 & 0 & 1 \end{vmatrix}$$

$$T_{C} = |\begin{array}{cccc} 1 & 0 & -px \\ | & 0 & 1 & -py \\ | & 0 & 0 & 1 \end{array}|$$

Coordinate System Rotation

Geometric Rotation by $\,\theta\,$

Effect is the same

$$R_C(\theta) \iff R_G(\theta)$$

Coordinate System Rotation by -θ