Homework 2 - Transformations

1. Using the labels Translate, Rotation, Scale, or Reflect, label the transformation of point p when multiplied by matrix M (p' = Mp):

$$M = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$

$$M = \begin{bmatrix} \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \\ -\frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \end{bmatrix}$$

$$M = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$M = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$M = \begin{bmatrix} 1 & 0 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix}$$

- 2. Find the matrix for a 120° rotation about the axis defined by the vector $\mathbf{r} = (1,1,0)$.
- 3. Match the following 2D homogeneous matrices to the transformations in the image:

a.
$$\begin{bmatrix} -\frac{\sqrt{3}}{2} & -\frac{\sqrt{1}}{2} & 0\\ \frac{\sqrt{1}}{2} & -\frac{\sqrt{3}}{2} & 0\\ 0 & 0 & 1 \end{bmatrix}$$
 b.
$$\begin{bmatrix} 1.5 & 0 & 0\\ 0 & -1 & 0\\ 0 & 0 & 1 \end{bmatrix}$$
 c.
$$\begin{bmatrix} 1 & 0 & 4\\ 0 & 1 & 1\\ 0 & 0 & 1 \end{bmatrix}$$

b.
$$\begin{bmatrix} 1.5 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$c. \begin{bmatrix} 1 & 0 & 4 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}$$

4. Describe a sequence of Translate(x,y), Rotate(degrees), and/or Scale (by a value of) that when multiplied describe the below transformation to go from the 'Before' to 'After'.

5. (a) Describe (using a sequence of (3 x 3) matrix multiplications) the transformations needed to transform the triangle from A to B in the figure below:

$$\begin{bmatrix} x' \\ y' \\ w' \end{bmatrix} = \begin{bmatrix} & & \\ \end{bmatrix} * \begin{bmatrix} & & \\ \end{bmatrix}$$

$$\bigg] * \bigg[$$

$$\left]* \begin{bmatrix} x \\ y \\ w \end{bmatrix} \right.$$

(b) Using the transformations found in part (a), multiply the following points with the matrix.

 $P_1.(4, 1)P_2.(4, 3)$