Geometric Transformations

<u>Lecturer:</u> Rachel McDonnell

Assistant Professor in Creative Technologies

Rachel.McDonnell@cs.tcd.ie

Course www: blackboard

Credit: Some slides taken from Robb T. Koether, Hampden-Sydney College

Objectives

- Learn how to carry out transformations
 - Rotation
 - Translation
 - Scaling
 - Combinations!

Guidelines

- Get a 3d maths library for C/C++ or make your own
 - Christophe Riccio's GLM http://glm.g-truc.net/
 - Anton made a simple one (Blackboard)
- Make a cheat-sheet (or grab Anton's off Blackboard)
- Know how the maths work for all of these operations
 - If unsure textbooks and online sources!
- This stuff definitely comes up in job interview tests

Linear Algebra

- Linear algebra is the cornerstone of computer graphics.
- Fundamentally, we need to be able to manipulate points and vectors.
 - these form the basis of all geometric objects & operations
- Geometric operations (scale, rotate, translate, perspective projection) are defined using matrix transformations.
- Optical effects (reflect, refract) defined using vector algebra.

Co-ordinate Systems

- By convention we usually employ a Cartesian basis:
 - basis vectors are mutually orthogonal and unit length
 - basis vectors named x, y and z
- We need to define the relationship between the 3 vectors: there are 2 possibilities:
 - right handed systems: **z** comes out of page
 - left handed systems: z goes into page
 - (note: OpenGL uses a right handed system)
- This affects direction of rotations and specification of normal vectors

Cartesian co-ordinate System

Conventions

- Vector quantities denoted as ${\bf v}$ or \vec{v}
- Each vector is defined with respect to a set of basis vectors (which define a co-ordinate system).
- We will use column format vectors:

$$\mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} \neq \begin{bmatrix} v_1 & v_2 & v_3 \end{bmatrix} \quad \left(= \begin{bmatrix} v_1 & v_2 & v_3 \end{bmatrix}^T \right)$$

Row vs. Column Formats

- Both formats, though appearing equivalent, are in fact fundamentally different:
 - be wary of different formats used in textbooks

Vectors & Points

- Although vectors and points are often used inter-changeably in graphics texts, it is important to distinguish between them.
 - vectors represent directions
 - points represent positions
- Both are meaningless without reference to a coordinate system
 - vectors require a set of basis vectors
 - points require an origin and a vector space

$$\mathbf{v} = \begin{bmatrix} v_x \\ v_y \end{bmatrix} \quad \mathbf{P} = \begin{bmatrix} v_x \\ v_y \end{bmatrix}$$

Computer Graphics Problems

- Much of graphics concerns itself with the problem of displaying 3D objects in 2D screen
- We want to be able to:
 - rotate, translate, scale our objects
 - view them from arbitrary points of view
 - View them in perspective
- Want to display objects in coordinate systems that are convenient for us and to be able to reuse object descriptions
- Road example
 - Cars, tyres
 - View from a helicopter

Matrices

- If you need to rotate a million vertices representing a dinosaur object about some axis, you don't need to multiply each point by 5 different matrices
 - you simply multiply the 5 matrices together once and multiply each dinosaur point by that one matrix. Huge saving!

Matrices

Matrix addition

Matrix multiplication

- Not commutative in most cases
 - AB /= BA
 - If AB = AC, it does not necessarily follow that B = C
- It is associative and distributive
 - (AB)C = A(BC)
 - \bullet A(B+C) = AB + AC
 - (A+B)C = AC + BC
- Transpose A^T of a matrix A is one whose rows are switched with its columns

Geometric Transformations

- Many geometric transformations are linear and can be represented as a matrix multiplication.
- Function f is linear iff:

$$f(\alpha x + \beta y) = \alpha f(x) + \beta f(y)$$

- Implications:
 - to transform a line we transform the *end-points*. Points between are *affine combinations* of the transformed endpoints.
 - Given line defined by points P and Q, points along transformed line are affine combinations of transformed P'and Q'

$$L(t) = P + t(Q - P)$$

$$L'(t) = P' + t(Q' - P')$$

Homogeneous Co-ordinates

• Basis of the homogeneous co-ordinate system is the set of *n* basis vectors and the origin position:

$$\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n$$
 and P_o

 All points and vectors are therefore compactly represented using their ordinates:

$$\begin{bmatrix} a_1 \\ \vdots \\ a_n \\ a_o \end{bmatrix}$$
 or more usually
$$\begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

Homogeneous Co-ordinates

• Vectors have no positional information and are represented using $a_o = 0$ whereas points are represented with $a_o = 1$:

$$\vec{\mathbf{v}} = a_1 \mathbf{v}_1 + \dots + a_n \mathbf{v}_n + 0$$

$$P = a_1 \mathbf{v}_1 + \dots + a_n \mathbf{v}_n + P_o$$

Examples:

$$\begin{bmatrix} 0.2 \\ 1.3 \\ 2.2 \\ 1 \end{bmatrix} \begin{bmatrix} 1.0 \\ 1.0 \\ 0.0 \\ 1 \end{bmatrix} \begin{bmatrix} 0.2 \\ 1.3 \\ 2.2 \\ 0.0 \\ 0 \end{bmatrix} \begin{bmatrix} 1.0 \\ 1.0 \\ 0.0 \\ 0 \end{bmatrix}$$
Points Associated vectors

4D Vectors

- XYZ and W
- vec4 in GLSL
- For POINTS, set the 4th component to 1.0
- For VECTORS, set the 4th component to 0.0
- Q: Any idea why?
- vec4 (1.0, 5.0, -10.0, 0.0);
- vec4 (1.0, 5.0, -10.0, 1.0);

Homogenous Coordinates

- Using this scheme, every rotation, translation, and scaling operation can be represented by a matrix multiplication, and any combination of the operations corresponds to the products of the corresponding matrices
- Using homogeneous co-ordinates allows us to treat translation in the same way as rotation and scaling

Translation

- Simplest of the operations
 - Add a positive number moves to the right
 - Add a negative number moves to the left
- Addition of constant values, causes uniform translations in those directions
- Translations are independent and can be performed in any order (including all at once)
 - Object moved one unit to the right then up
 - Same as if moved one unit up and to the right
 - Net result is motion of sqrt(2) units to the upper-right

Translation

Definition (Translation)

A translation is a displacement in a particular direction

 A translation is defined by specifying the displacements a, b, and c

$$x' = x + a$$

$$y' = y + b$$

$$z' = z + c$$

Translation

- Translation only applies to points, we never translate vectors.
- Remember: points have homogeneous co-ordinate w = 1

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

translate along y

Scaling

- What if we want to make things larger or smaller?
- Have a car model
 - Want one 3 times smaller!

Scaling an object

- 3 times smaller
- Multiply all our coordinates by 1/3
- We get a model that is 1/3 of the size
- However
 - If original coordinates described a car 1 mile from the origin
 - Miniature car would only be 1/3 mile from the origin
- Solution translation to origin, and then scale, then translate back

Scaling

Definition (Scaling)

A scaling is an expansion or contraction in the x, y, and z directions by scale factors sx, sy, sz and centred at the point (a,b, c)

Generally we centre the scaling at the origin

$$x' = s_x x$$

$$y' = s_y y$$

$$z' = s_z z$$

Non-Uniform Scaling

- Make an object twice as big in the x-direction
 - Multiply all x-coordinates by 2, leave y&z unchanged
- 3 times as large in the y-direction
 - Multiply all y-coordinates by 3, leave z&x unchanged

Scale

all vectors are scaled from the origin:

Scale

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} s_x x \\ s_y y \\ s_z z \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & s_z \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} \implies \mathbf{v}' = \mathbf{S}\mathbf{v}$$

We would also like to scale points thus we need a *homogeneous transformation* for consistency:

Rotation

- Consider rotation in the x-y plane about the origin by an angle 0 in counter-clockwise direction
 - Same as rotation about the z-axis

Rotation

Definition (Rotation)

A rotation turns about a point (a,b) through an angle θ

- Generally, we rotate about the origin
- Using the z-axis as the axis of rotation, the equations are:

$$x' = x \cos \theta - y \sin \theta$$
$$y' = x \sin \theta + y \cos \theta$$
$$z' = z$$

Rotation - idea

- Visualise rotation about an axis:
 - Put your eye on that axis in the positive direction and look towards the origin
 - Then, a positive rotation corresponds to a counter-clockwise rotation

Which Axis?

Which Axis?

z-axis

(-) x-axis

Which axis is this a rotation around?

```
Model (World) Matrix


1.00 0.00 0.00 0.00
0.00 -0.83 0.56 0.00
0.00 -0.56 -0.83 0.00
0.00 0.00 0.00 1.00
```

Answer

$$\mathbf{R}_{x} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta & 0 \\ 0 & \sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Rotation

• Rotations are anti-clockwise about the origin:

Rotation about the z-axis

$$\mathbf{v} = \begin{bmatrix} r\cos\phi \\ r\sin\phi \end{bmatrix} \quad \mathbf{v}' = \begin{bmatrix} \\ \end{bmatrix}$$

expand
$$(\phi + \theta) \Rightarrow \begin{cases} x' = r \cos \phi \cos \theta - r \sin \phi \sin \theta \\ y' = r \cos \phi \sin \theta + r \sin \phi \cos \theta \end{cases}$$

but
$$\frac{x = r\cos\phi}{y = r\sin\phi} \Rightarrow \frac{x' = x\cos\theta - y\sin\theta}{y' = x\sin\theta + y\cos\theta}$$

Rotation about the z-axis

 Rotation in the clockwise direction is the inverse of rotation in the counter-clockwise direction and vice versa

Rotation

- 2D rotation of θ about origin: $\begin{vmatrix} x' \\ y' \end{vmatrix} = \begin{vmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{vmatrix} \begin{vmatrix} x \\ y \end{vmatrix}$
- 3D homogeneous rotations:

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

- Note: difference for rotation about y, due to RHS
- Note: $\cos(-\theta) = \cos\theta$ $\sin(-\theta) = -\sin\theta$ $\Rightarrow \mathbf{R}^{-1}(\theta) = \mathbf{R}(-\theta) = \mathbf{R}^{T}(\theta)$ If $\mathbf{M}^{-1} = \mathbf{M}^{T}$ then \mathbf{M} is orthonormal. All orthonormal
- matrices are rotations about the origin.

Vertex Shader for Rotation

```
// Remember: these matrices are column-major
(unlike typical c-programming array filling)
 mat4 rx = mat4(1.0, 0.0, 0.0, 0.0,
 0.0, c.x, s.x, 0.0,
 0.0, -s.x, c.x, 0.0,
 0.0, 0.0, 0.0, 1.0);
 mat4 ry = mat4(c.y, 0.0, -s.y, 0.0,
 0.0, 1.0, 0.0, 0.0,
 s.y, 0.0, c.y, 0.0,
 0.0, 0.0, 0.0, 1.0);
  //note - theta will be in radians in C
 //Right-hand rule for rotation directions
 //glUniformMatrix4v - set flag to "false"
```

Combining Rotation, Translation, & Scaling

- Often advantageous to combine various transformations to form a more complex transformation
- If we do the algebra things get complicated quickly
- Easier method matrices

Homogenous Coordinates

 Using this scheme, every rotation, translation, and scaling operation can be represented by a matrix multiplication, and any combination of the operations corresponds to the products of the corresponding matrices

Affine Transformations

 All affine transformations are combinations of rotations, scaling and translations.

Transformation Composition

- It is common for graphics programs to apply more than one transformation to an object
 - Take vector v_1 , Scale it (S), then rotate it (R)
 - First, $v_2 = \mathbf{S}v_1$, then, $v_3 = \mathbf{R}v_2$
 - $\vee_3 = \mathbf{R}(\mathbf{S}\vee_1)$
 - Since matrix multiplication is associative: $v_3 = (RS)v_1$
- In other words, we can represent the effects of transforms by two
 matrices in a single matrix of the same size by multiplying the two
 matrices: M = RS

Transformation Composition

 More complex transformations can be created by concatenating or composing individual transformations together.

$$\mathbf{M} = \mathbf{T} \circ \mathbf{R} \circ \mathbf{S} \circ \mathbf{T} = \mathbf{T}\mathbf{R}\mathbf{S}\mathbf{T} \quad \mathbf{v}' = \mathbf{T}[\mathbf{R}[\mathbf{S}[\mathbf{T}\mathbf{v}]]] = \mathbf{M}\mathbf{v}$$

- Matrix multiplication is non-commutative ⇒ order is vital
- We can create an affine transformation representing rotation about a point P_R :
- = translate to origin, rotate aby ptop (te pock to original location)

Rotation about a point

- What if rotation is not about the origin?
 - Translate the centre of rotation to the origin,
 - Perform the rotation
 - Translate back

Transformation Composition

Transformation Composition

Rotation in **XY** plane by *q* degrees anti-clockwise about point *P*

$$\mathbf{M} = \mathbf{T}(P)\mathbf{R}(\theta)\mathbf{T}(-P)$$

$$= \begin{bmatrix} 1 & 0 & 0 & P_x \\ 0 & 1 & 0 & P_y \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos\theta & -\sin\theta & 0 & 0 \\ \sin\theta & \cos\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -P_x \\ 0 & 1 & 0 & -P_y \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} \cos\theta & -\sin\theta & 0 & P_x - P_x \cos\theta + P_y \sin\theta \\ \sin\theta & \cos\theta & 0 & P_y - P_x \sin\theta - P_y \cos\theta \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Euler Angles

- Euler angles represent the angles of rotation about the co-ordinate axes required to achieve a given orientation $(\theta_x, \theta_y, \theta_z)$
- The resulting matrix is: $\mathbf{M} = \mathbf{R}(\theta_x)\mathbf{R}(\theta_y)\mathbf{R}(\theta_z)$
- Any required rotation may be described (though not uniquely) as a composition of 3 rotations about the coordinate axes.
- Remember rotation does not commute ⇒ order is important

Rotational DOF

Sometimes known as roll, pitch and yaw

OpenGL - Uniforms

- Pass data into a shader that stays the same is uniform
 - e.g., transformation matrix
- Get data directly from application to shaders
- Two approaches
 - Declare in default block
 - Store in buffer object
- Simply place the keyword uniform at beginning of variable definition
 - uniform float fTime
 - uniform mat4 modelMatrix

Using Uniforms to Transform Geometry

 Now it is time to put all our knowledge together and build a program that does a little more than pass vertices through un-transformed

The Old Vertex Shader

```
in vec4 vPosition;
void main () {
 // The value of vPosition should be between -1.0 and +1.0
 gl Position = vPosition;
out vec4 fColor;
void main () {
 // No matter what, color the pixel red!
 fColor = vec4 (1.0, 0.0, 0.0, 1.0);
```

A Better Vertex Shader

```
in vec4 vPosition; // the vertex in local coordinate system
uniform mat4 mM; // the matrix for the pose of the model
uniform mat4 mV; // The matrix for the pose of the camera
uniform mat4 mP; // The projection matrix (perspective)


void main () {
 // The value of vPosition should be between -1.0 and +1.0
 gl_Position = mP * mV * mM * vPosition;
}
New position in NDC

Original (local) position
```

General Rotation

- What if you want to rotate about an axis that does not happen to be one of the 3 principle axes?
 - Can do this using operations we already have
- Strategy:
 - Do one or two rotations about the principal axes to get the axis we want aligned with the z-axis
 - Then, rotate about the z-axis
 - Undo the rotations we did to align your axis with the z-axis

Rotation about an arbitrary axis

Rotation about an arbitrary axis

 A frequent requirement is to determine the matrix for rotation about a given axis.

- Such rotations have 3 degrees of freedom (DOF):
 - 2 for spherical angles specifying axis orientation
 - 1 for twist about the rotation axis
- Assume axis is defined by points P and Q
- Pivot point is P and rotation axis vector is: P = Q

$$\mathbf{v} = \frac{P - Q}{|P - Q|}$$

Rotation about an arbitrary axis

- 1. Translate the pivot point of the axis to the origin \Rightarrow $\mathbf{T}(-P)$
- 2. Rotate the axis and object so that the axis lines up with \mathbf{z} say $\Rightarrow \mathbf{R}(\theta_{y})\mathbf{R}(\theta_{x})$
- 3. Rotate about **z** by the required angle $\theta \Rightarrow \mathbf{R}(\theta)$
- 4. Undo the first 2 rotations to bring us back to the original orientation $\Rightarrow \mathbf{R}(-\theta_{x})\mathbf{R}(-\theta_{y})$
- 5. Translate back to the original position $\Rightarrow \mathbf{T}(P)$
- The final rotation matrix is:

$$\mathbf{M} = \mathbf{T}(P)\mathbf{R}(-\theta_{y})\mathbf{R}(-\theta_{x})\mathbf{R}(\theta)\mathbf{R}(\theta_{x})\mathbf{R}(\theta_{y})\mathbf{T}(-P)$$

Rotation about an axis

- We need the Euler angles θ_x and θ_y which will orient the rotation axis along the **z** axis.
- We determine these using simple trigonometry.

Aligning axis with z

Aligning axis with z

- Note that as shown the rotation about the x axis is anti-clockwise but the y axis rotation is clockwise.
- Therefore the required **y** axis rotation is $-\theta_{v} \Rightarrow$

$$\mathbf{R}(\theta_x) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & r & -v_y & 0 \\ 0 & v_y & r & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \Rightarrow \mathbf{R}(-\theta_x) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & r & v_y & 0 \\ 0 & -v_y & r & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{R}(\theta_{y}) = \begin{bmatrix} v_{z} / & 0 & v_{x} / & 0 \\ 0 & 1 & 0 & 0 \\ -v_{x} / & 0 & v_{z} / & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \Rightarrow \mathbf{R}(-\theta_{y}) = \begin{bmatrix} v_{z} / & 0 & -v_{x} / & 0 \\ 0 & 1 & 0 & 0 \\ v_{x} / & 0 & v_{z} / & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{M} = \mathbf{T}(P)\mathbf{R}(\theta_y)\mathbf{R}(-\theta_x)\mathbf{R}(\theta)\mathbf{R}(\theta_x)\mathbf{R}(-\theta_y)\mathbf{T}(-P)$$

Recommended Reading

- "Homogeneous Coordinates and Computer Graphics" by Tom Davis
- http://www.geometer.org/mathcircles/cghomogen.pdf

Lab

- Online now
- Build a simple OpenGL program and alter it
- Visual C++ project
 - Install freeGLUT library
- Play around with it to get an understanding of how OpenGL works
 - New response key
 - Change colours
 - Change to different objects
- NB: Using Debug and Release!!

Recommended Reading

- "Homogeneous Coordinates and Computer Graphics" by Tom Davis
- http://www.geometer.org/mathcircles/cghomogen.pdf
- Interactive Computer Graphics: A Top-down approach with OpenGL, by Edward Angel

Question?

Answer

$$\mathbf{M} = \mathbf{T}(P_R)\mathbf{R}(\theta)\mathbf{T}(-P_R)$$

Extra Reading

- Chapter 3: Geometric Objects and Transformations
- Interactive Computer Graphics: A Top Down Approach with OpenGL, 6th Edition (or other) Angel
- Chapter 4: Math for 3D Graphics
- OpenGL Superbible, 6th Edition
- Elementary Linear Algebra, Anton