3D transformations and hierarchical modeling

From 2D to 3D

- Much +/- the same:
 - Translation, scaling
 - Homogeneous vectors: one extra coordinate
 - Matrices: 4x4
- Rotation more complex

Transformation in 3D

• Transformation Matrix

$$\begin{bmatrix} A & D & G & J \\ B & E & H & K \\ C & F & I & L \\ 0 & 0 & 0 & S \end{bmatrix} \longrightarrow \begin{bmatrix} 3 \times 3 & 3 \times 1 \\ -1 \times 3 & 1 \times 1 \end{bmatrix}$$

3×3 : Scaling, Reflection, Shearing, Rotation

 3×1 : Translation

1×1 : Uniform global Scaling

1×3: Homogeneous representation

3D Translation 1

Translate over vector (t_x, t_y, t_z) :

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

or

P' = P + T, met

$$\mathbf{P'} = \begin{pmatrix} x' \\ y' \\ z' \end{pmatrix}, \mathbf{P} = \begin{pmatrix} x \\ y \\ z \end{pmatrix} \text{ en } \mathbf{T} = \begin{pmatrix} t_x \\ t_y \\ t_z \end{pmatrix}$$

3D Translation 2

In 4D homogeneous coordinates: 1y

$$P' = MP$$
, or

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

3D Rotation 1

Rotate over angle α around z - as:

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

Or

$$\mathbf{P'} = \mathbf{R}_z(\alpha)\mathbf{P}$$
, with

$$\mathbf{R}_{z}(\alpha) = \begin{pmatrix} \cos \alpha & -\sin \alpha & 0 & 0 \\ \sin \alpha & \cos \alpha & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

3D Rotation 2

Rotation around axis:

- Counterclockwise, viewed from rotation axis

3D Rotation 3

Rotation around axes:

Cyclic permutation coordinate axes

$$x \to y \to z \to x$$

3D Rotatie 4

Rotate over angle α around z - as:

$$x' = x \cos \alpha - y \sin \alpha$$

$$y' = x \sin \alpha + y \cos \alpha$$

$$z' = z$$

Or

$$P' = R_z(\alpha)P$$
, with

$$\mathbf{R}_{z}(\alpha) = \begin{pmatrix} \cos \alpha & -\sin \alpha & 0 & 0 \\ \sin \alpha & \cos \alpha & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \qquad \mathbf{R}_{x}(\alpha) = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha & 0 \\ 0 & \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Rotate over angle α around x - as:

$$y' = y \cos \alpha - z \sin \alpha$$

$$z \to x$$

$$z' = y \cos \alpha - z \sin \alpha$$

$$z' = y \sin \alpha + z \cos \alpha$$

$$x \to y$$

$$y \to z$$
Or

$$x' = x$$

$$P' = R_x(\alpha)P$$
, with

$$\mathbf{R}_{x}(\alpha) = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha & 0 \\ 0 & \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Rotation around axis, parallel to coordinate axis, through point **Q**.

For example, the z - as. Similar as 2D rotation :

- 1. Translate over -**Q**;
- 2. Rotate around *z* axis;
- 3. Translate back over **Q**.

Or:

$$P' = T(Q)R_z(\alpha)T(-Q)P$$

Rotation around axis through two points P_1 and P_1 . More complex:

- 1. Translate such that axis goes through origin;
- 2. Rotate...
- 3. Translate back again.

Difficult step: R

Find rotation such that rotation axis aligns with *z*-axis. Two options:

- 1. Step by step by step
- 2. Direct derivation of matrix

- 1. Construct orthonormal axis frame **u**, **v**, **w**;
- 2. Invent rotation matrix \mathbf{R} , such that:

u is mapped to z-axis;v is mapped to y-axis;w is mapped to x-axis.

Construct orthonormal axis frame u, v, w:

$$\mathbf{u} = (\mathbf{P}_2 - \mathbf{P}_1) / |\mathbf{P}_2 - \mathbf{P}_1|$$

 $\mathbf{v} = \mathbf{u} \times (1,0,0) / |\mathbf{u} \times (1,0,0)|$
 $\mathbf{w} = \mathbf{v} \times \mathbf{u}$
(If $\mathbf{u} = (a, 0, 0)$, then use $(0, 1, 0)$)

This frame is orthonormal:

Unit length axes: $\mathbf{u}.\mathbf{u} = \mathbf{v}.\mathbf{v} = \mathbf{w}.\mathbf{w} = 1$

All axes perpendicular: $\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{w} = \mathbf{w} \cdot \mathbf{u} = 0$

Generic rotation matrix:

$$\mathbf{R} = \begin{pmatrix} r_{11} & r_{12} & r_{13} & 0 \\ r_{21} & r_{22} & r_{23} & 0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$\mathbf{R} \begin{pmatrix} u_x \\ u_y \\ u_z \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \end{pmatrix},$$

$$\mathbf{R} \begin{pmatrix} v_x \\ v_y \\ v_z \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \\ 0 \\ 1 \end{pmatrix},$$

and
$$\mathbf{R} \begin{pmatrix} w_x \\ w_y \\ w_z \\ 1 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$

Fill **R**, such that

$$\mathbf{R} \begin{pmatrix} u_x \\ u_y \\ u_z \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \end{pmatrix}, \quad \mathbf{R} \begin{pmatrix} v_x \\ v_y \\ v_z \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \\ 0 \\ 1 \end{pmatrix}, \quad \text{en } \mathbf{R} \begin{pmatrix} w_x \\ w_y \\ w_z \\ 1 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$

Solution:

$$\mathbf{R} = \begin{bmatrix} w_x & w_y & w_z & 0 \\ v_x & v_y & v_z & 0 \\ u_x & u_y & u_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Done! But how to find \mathbf{R}^{-1} ?

Inverse of rotation matrix 1

Each rotation matrix is an orthonormal matrix **M**:

Each rotation matrix is an orthonormal matrix **M**:
$$\mathbf{M} = (\mathbf{u} \quad \mathbf{v} \quad \mathbf{w}) = \begin{pmatrix} u_x & v_x & w_x \\ u_y & v_y & w_y \\ u_z & v_z & w_z \end{pmatrix} \quad \mathbf{v}$$
The frame **u**, **v**, **w** is orthonormal:

Unit length axes: $\mathbf{u}.\mathbf{u} = \mathbf{v}.\mathbf{v} = \mathbf{w}.\mathbf{w} = 1$

All axes perpendicular: $\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{w} = \mathbf{w} \cdot \mathbf{u} = 0$.

Requested: \mathbf{M}^{-1} such that $\mathbf{M}^{-1}\mathbf{M} = \mathbf{I}$

Inverse of rotation matrix 2

Requested: M^{-1} such that $M^{-1}M = I$ Solution:

$$\mathbf{M}^{-1} = \mathbf{M}^T = \begin{pmatrix} \mathbf{u}^T \\ \mathbf{v}^T \\ \mathbf{w}^T \end{pmatrix} = \begin{pmatrix} u_x & u_y & u_z \\ v_x & v_y & v_z \\ w_x & w_y & w_z \end{pmatrix}$$

In words:

The inverse of a rotation matrix is the transpose. (For a rotation around the origin).

Inverse of rotation matrix 3

Requested: \mathbf{M}^{-1} such that $\mathbf{M}^{-1}\mathbf{M} = \mathbf{I}$

Solution: $\mathbf{M}^{-1} = \mathbf{M}^{\mathrm{T}}$

Check:

$$\mathbf{M}^{T}\mathbf{M} = \begin{pmatrix} \mathbf{u}^{T} \\ \mathbf{v}^{T} \\ \mathbf{w}^{T} \end{pmatrix} \begin{pmatrix} \mathbf{u} & \mathbf{v} & \mathbf{w} \end{pmatrix} = \begin{pmatrix} \mathbf{u} \cdot \mathbf{u} & \mathbf{u} \cdot \mathbf{v} & \mathbf{u} \cdot \mathbf{w} \\ \mathbf{v} \cdot \mathbf{u} & \mathbf{v} \cdot \mathbf{v} & \mathbf{v} \cdot \mathbf{w} \\ \mathbf{w} \cdot \mathbf{u} & \mathbf{w} \cdot \mathbf{v} & \mathbf{w} \cdot \mathbf{w} \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \mathbf{I}$$

General 3D Rotations

Rotation about an Arbitrary Axis

Basic Idea

- 1. Translate (x1, y1, z1) to the origin
- 2. Rotate (x'2, y'2, z'2) on to the z axis
- 3. Rotate the object around the z-axis
- 4. Rotate the axis to the original orientation
- 5. Translate the rotation axis to the original position

$$\mathbf{R}(\theta) = \mathbf{T}^{-1}\mathbf{R}_{x}^{-1}(\alpha)\mathbf{R}_{y}^{-1}(\beta)\mathbf{R}_{z}(\theta)\mathbf{R}_{y}(\beta)\mathbf{R}_{x}(\alpha)\mathbf{T}$$

General 3D Rotations

• Step 1. Translation

$$\mathbf{T} = \begin{bmatrix} 1 & 0 & 0 & -x_1 \\ 0 & 1 & 0 & -y_1 \\ 0 & 0 & 1 & -z_1 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

General 3D Rotations

• Step 2. Establish $[T_R]^{\alpha}_x$ x axis

$$\sin \alpha = \frac{b}{\sqrt{b^2 + c^2}} = \frac{b}{d}$$

$$\cos \alpha = \frac{c}{\sqrt{b^2 + c^2}} = \frac{c}{d}$$

$$\mathbf{R}_{x}(\alpha) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha & 0 \\ 0 & \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c/d & -b/d & 0 \\ 0 & b/d & c/d & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Arbitrary Axis Rotation

• Step 3. Rotate about y axis by φ

Arbitrary Axis Rotation

• Step 4. Rotate about z axis by the desired angle θ

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

Arbitrary Axis Rotation

• Step 5. Apply the reverse transformation to place the axis back in its initial position

$$\mathbf{R}(\theta) = \mathbf{T}^{-1}\mathbf{R}_{x}^{-1}(\alpha)\mathbf{R}_{y}^{-1}(\beta)\mathbf{R}_{z}(\theta)\mathbf{R}_{y}(\beta)\mathbf{R}_{x}(\alpha)\mathbf{T}$$

3D Rotation with quaternions

Quaternions:

- Extension of complex numbers
- Four components
- Scalar value + 3D vector: $q=(s, \mathbf{v})$
- Special calculation rules
- Compact description of rotations
- To be used if many complex rotations have to be done (esp. animation)

3D scaling

Scale with factors s_x , s_y , s_z :

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

or
$$P'=SP$$
, or

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

3D Scaling

Uniform Scaling

$$x' = x \cdot s_x$$
, $y' = y \cdot s_y$, $z' = z \cdot s_z$

Relative Scaling

Scaling with a Selected Fixed Position

$$T(x_f, y_f, z_f) \cdot S(s_x, s_y, s_z) \cdot T(-x_f, -y_f, -z_f) = \begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & x_f \\ 0 & 1 & 0 & y_f \\ 0 & 0 & 1 & z_f \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -x_f \\ 0 & 1 & 0 & -y_f \\ 0 & 0 & 1 & -z_f \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

More 3D transformations

+/- same as in 2D:

- Matrix concatenation by multiplication
- Reflection
- Shearing
- Transformations between coordinate systems

Affine transformations 1

Generic name for these transformations: affine transformations

$$x' = a_{xx}x + a_{xy}y + a_{xz}z + b_{x}$$

$$y' = a_{yx}x + a_{yy}y + a_{yz}z + b_{y}$$

$$z' = a_{zx}x + a_{zy}y + a_{zz}z + b_{z}$$

Affine transformations 2

Properties:

- 1. Transformed coordinates x', y' and z' are *linearly* dependent on original coordinates x, y en z.
- 2. Parameters a_{ij} en b_k are constant and determine type of transformation;
- 3. Examples: translation, rotation, scaling, reflection
- 4. Parallel lines remain parallel
- 5. Only translation, rotation reflection: angles and lengths are maintained

Thank You...