

Graphics Transformations

Translate, Scale, Rotate
Homogeneous Coordinates
Affine Transformation Matrices
Combining Transformations
Shape Model Class

2.7 Graphics Transformations

Positioning Shapes

Transforming Shape Models

- Shape model is in a base coordinate frame
- The model is transformed to a location before rendering

2.7 Graphics Transformations

3

Translation

• translate: add a scalar to coordinates of each component

Uniform Scaling

• uniform scale: multiply each component by same scalar

2.7 Graphics Transformations

5

Non-Uniform Scaling

• scale: multiply each component by different scalar

Rotation

• rotate: component is some function of x, y, Θ

2.7 Graphics Transformations

7

Deriving Rotation Function

Rotation

■ rotate: component is some function of x, y, Θ

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

2.7 Graphics Transformations

9

Combining Transformations

• Rotate:

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

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

Translate:

$$x' = x + t_x$$

$$y' = y + t_y$$

Scale:

$$x' = x \times s_x$$

$$y' = y \times s_y$$

Combining Transformations: Step 1 - Scale

Rotate:

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

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

$$x' = x + t_{x}$$
$$y' = y + t_{y}$$

• Scale:

$$x' = x \times s_x$$

$$y' = y \times s_y$$

$$x_1 = 2x$$

$$y_1 = 2y$$

2.7 Graphics Transformations

11

Combining Transformations: Step 2 - Rotate

• Rotate:

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

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

• Translate:

$$x' = x + t_x$$

$$y' = y + t_y$$

• Scale:

$$x' = x \times s_x$$

$$y' = y \times s_y$$

$$x_2 = 2(x\cos(30) - y\sin(30))$$

$$y_2 = 2(x \sin(30) + y \cos(30))$$

Combining Transformations: Step 3 - Translate

Rotate:

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

Translate:

$$x' = x + t_{x}$$
$$y' = y + t_{y}$$

Scale:

$$x' = x \times s_{x}$$
$$y' = y \times s_{y}$$

Note: Order of operations is important.
What if you translate first?

$$x_3 = 2(x\cos(30) - y\sin(30)) + 8$$

$$y_3 = 2(x\sin(30) + y\cos(30)) + 4$$

2.7 Graphics Transformations

13

Transform1.java

NOTE: Doing transformations in this way is not the optimal.

Matrix Representation

• Goal: Represent each 2D transformation with a matri

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

Multiply matrix by column vector
 ⇔ apply transformation to point

2.7 Graphics Transformations

15

Matrix Representation

- Transformations can be combined by multiplication
 - transformations are associative

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} e & f \\ g & h \end{bmatrix} \begin{bmatrix} i & j \\ k & l \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

We can multiply transformation matrices together

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} aei + bgi + afk + bhk & aej + bgj + ael + bgl \\ cei + dgi + cfk + dhk & cej + dgj + cfl + dhl \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

- This single matrix can then be used to transform many points
- Can be sent to a GPU to speed the process

Can a 2 x 2 Matrix Represent All 2D Transformations?

• 2D Scale around (0,0)?

$$x' = x \times s_{x} \\ y' = y \times s_{y} \Leftrightarrow \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} s_{x} & 0 \\ 0 & s_{y} \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

• 2D Rotate around (0,0)?

• 2D Mirror about Y axis?

2.7 Graphics Transformations

17

Can a 2 x 2 Matrix Represent All 2D Transformations? No.

• 2D Translation?

$$x' = x + t_{x} \Leftrightarrow \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

• Maybe this?

$$egin{array}{c} x' \ y' \end{array} = egin{bmatrix} l & t_{ ext{x}}/y \ t_{ ext{y}}/x & l \end{bmatrix} egin{bmatrix} x \ y \end{bmatrix}$$

Problem: Only works for a specific point. Can't create a general 2x2 matrix to transform a model

Homogeneous Coordinates

- Solution: add an extra component ${\boldsymbol w}$ to each coordinate
- [x, y, w]^T represents a point at location [x/w, y/w]^T
- many Homogeneous points for same Cartesian point

2.7 Graphics Transformations

10

Homogeneous Coordinates

- represent coordinates in 2 dimensions with a 3-tuple (as a 3 × 1 column matrix)
- why? ...

$$\begin{bmatrix} x \\ y \end{bmatrix} \Leftrightarrow \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

3 x 3 Translation Matrix

Now we can represent 2D translation with a 3x3 matrix

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_{\mathbf{x}} \\ 0 & 1 & t_{\mathbf{y}} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x + t_{\mathbf{x}} \\ y + t_{\mathbf{y}} \\ 1 \end{bmatrix}$$

- This 3 x 3 matrix is an Affine Transformation matrix
 - it can express any combination of translate, rotate, and scale

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} A & B & C \\ D & E & F \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} Ax + By + C \\ Dx + Ey + F \\ 1 \end{bmatrix}$$

2.7 Graphics Transformations

21

3 x 3 Translation Matrix Example

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x+2 \\ y+4 \\ 1 \end{bmatrix}$$

Rotation and Scale

• 3 x 3 Scale Matrix

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s_{\mathbf{x}} & 0 & 0 \\ 0 & s_{\mathbf{y}} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x \cdot s_{\mathbf{x}} \\ y \cdot s_{\mathbf{y}} \\ 1 \end{bmatrix}$$

3 x 3 Rotation Matrix

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(\theta) & -\sin(\theta) & a \\ \sin(\theta) & \cos(\theta) & b \\ c & d & e \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x\cos(\theta) - y\sin(\theta) \\ x\sin(\theta) + y\cos(\theta) \\ 1 \end{bmatrix}$$

2.7 Graphics Transformations

23

3 x 3 Scale Matrix Example

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 0.5 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} 2x \\ 0.5y \\ 1 \end{bmatrix}$$

3 x 3 Rotation Matrix Example

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(30) & -\sin(30) & 0 \\ \sin(30) & \cos(30) & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} \cos(30)x - \sin(30)y \\ \sin(30)x + \cos(30)y \\ 1 \end{bmatrix}$$

2.7 Graphics Transformations

Vector and Point Homogeneous Coordinates

$$\vec{v} + \vec{w} = \begin{bmatrix} v_{x} \\ v_{y} \\ 0 \end{bmatrix} + \begin{bmatrix} w_{x} \\ w_{y} \\ 0 \end{bmatrix} = \begin{bmatrix} v_{x} + w_{x} \\ v_{y} + w_{x} \\ 0 \end{bmatrix} \qquad \vec{v} \times s = \begin{bmatrix} v_{x} \\ v_{y} \\ 0 \end{bmatrix} \times s = \begin{bmatrix} v_{x} \times s \\ v_{y} \times s \\ 0 \end{bmatrix}$$

Add Vectors

$$\vec{v} \times s = \begin{bmatrix} v_{x} \\ v_{y} \\ 0 \end{bmatrix} \times s = \begin{bmatrix} v_{x} \times s \\ v_{y} \times s \\ 0 \end{bmatrix}$$

Scalar Multiply

$$p-q=egin{bmatrix} p_{ ext{x}}\ p_{ ext{y}}\ 1 \end{bmatrix}-egin{bmatrix} q_{ ext{x}}\ q_{ ext{y}}\ 1 \end{bmatrix}=egin{bmatrix} p_{ ext{x}}-q_{ ext{x}}\ p_{ ext{y}}-q_{ ext{x}}\ 0 \end{bmatrix}$$

Subtract Points

$$p-q=egin{bmatrix} p_{ ext{x}}\ p_{ ext{y}}\ 1 \end{bmatrix}-egin{bmatrix} q_{ ext{x}}\ q_{ ext{y}}\ 1 \end{bmatrix}=egin{bmatrix} p_{ ext{x}}-q_{ ext{x}}\ p_{ ext{y}}-q_{ ext{x}}\ 0 \end{bmatrix} \qquad p+ec{v}=egin{bmatrix} p_{ ext{x}}\ p_{ ext{y}}\ 1 \end{bmatrix}+egin{bmatrix} v_{ ext{x}}\ v_{ ext{y}}\ 0 \end{bmatrix}=egin{bmatrix} p_{ ext{x}}+v_{ ext{x}}\ p_{ ext{y}}+v_{ ext{x}}\ 1 \end{bmatrix}$$

Add Vector to Point

Translating Vectors

Vectors have no position, so translating shouldn't change anything

$$\begin{bmatrix} x' \\ y' \\ 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_{x} \\ 0 & 1 & t_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 0 \end{bmatrix} = \begin{bmatrix} x \\ y \\ 0 \end{bmatrix}$$

2.7 Graphics Transformations

2

Matrix Composition

Transformations can be combined by matrix multiplication

$$p' = T(t_{x}, t_{y}) \cdot R(\theta) \cdot S(s_{x}, s_{y}) \cdot p$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_{x} \\ 0 & 1 & t_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos(\theta) & -\sin(\theta) & 0 \\ \sin(\theta) & \cos(\theta) & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_{x} & 0 & 0 \\ 0 & s_{y} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

transformations are applied from "right-to-left", (call post multiplication)

$$p' = A \cdot B \cdot C \cdot p$$
$$p' = (A \cdot (B \cdot (C \cdot p)))$$

Transform2.java

2.7 Graphics Transformations

29

Transformation Composition Order

- Matrix multiplication:
 - Associative: A(BC) = (AB)C
 - Not Commutative: AB ≠ BA
- Order of transformations matters!
- Example:

$$p' = T \cdot R \cdot S \cdot p$$

$$p' = (T \cdot (R \cdot (S \cdot p)))$$

$$p' = (T \cdot R \cdot S) \cdot p$$

CompositionOrder.java

BarExercise.java

- Rotate the black bar about it's left end by 30°
 - -(after rotating, it should be in the blue bar position)
 // left end (50, 100), right end (150, 100)
 drawBar(g2, 50, 100, 150, 100);

2.7 Graphics Transformations

31

Exercise: Attempt 1 (Wrong)

• Just rotate it?
 g2.rotate(Math.toRadians(30));
 drawBar(g2, 50, 100, 150, 100);

... why didn't this work?

Exercise: Fix Attempt 1 (Wrong)

Rotate it but fix with translations ...

```
// add g2.translate(x, y) HERE?
g2.rotate(Math.toRadians(30));
// or maybe add g2.translate(x, y) HERE?
drawBar(g2, 50, 100, 150, 100);
```


... try to correct with a translation? but how much?

2.7 Graphics Transformations

33

Exercise: Answer

- Scaling and rotation are matrices are always about (0,0)
- Need to translate to origin, rotate it, then translate back

```
g2.translate(50, 100);
```

```
g2.rotate(Math.toRadians(30));
```


Illustration

$$p' = I \cdot p$$

$$p' = T_{(-50, -100)} \cdot p$$

$$p' = R_{(30)}T_{(-50,-100)} \cdot p$$

$$p' = T_{(50,100)} R_{(30)} T_{(-50,-100)} \cdot p$$

2.7 Graphics Transformations

35

Shape.java

```
// simple shape model class
class Shape {

 // shape points
 ArrayList<Point2d> points;

 // shape type
 Boolean isClosed = true;
 Boolean isFilled = true;

 // drawing attributes
 Color colour = Color.BLACK;
 float strokeThickness = 3.0f;


 // shape's transform
 AffineTransform transform = new AffineTransform();
...
```

Shape.java

public void draw(Graphics2D g2) { AffineTransform M = g2.getTransform(); // save trans g2.transform(transform); // apply shape trans // call drawing functions g2.setColor(colour); if (isFilled) { g2.fillPolygon(...); } else { g2.setStroke(new BasicStroke(strokeThickness)); if (isClosed) g2.drawPolygon(...); else g2.drawPolyline(...); g2.setTransform(M); // reset trans // let shape handle it's own hit testing public boolean hittest(double x, double y) { ... } }

ShapeDemo.java

- using Shape.java
- setting attributes and drawing
- setting transform for shape

2.7 Graphics Transformations

ShapeDemo.java

```
// remember transformations are post-multiplied ...
// let's mirror the shape ...
AffineTransform T = new AffineTransform();
// then scale
T.concatenate(AffineTransform.getScaleInstance(-1, 1));
// translate first
T.concatenate(AffineTransform.getTranslateInstance(-300,0));
shape.setTransform(T);
```

2.7 Graphics Transformations

30

Useful Graphics2D methods

Returns/sets a copy of the current Transform in the Graphics2D context.

```
AffineTransform getTransform(), void setTransform(AffineTransform Tx)
```

 Concatenates the current Graphics2D Transform with a rotation transform.

```
void rotate(double theta)
```

- Translates origin to (x,y), rotates, and translates origin (-x, -y).
 void rotate(double theta, double x, double y)
- Concatenates the current Graphics2D Transform with a scaling transformation. Subsequent rendering is resized according to the specified scaling factors relative to the previous scaling void scale(double sx, double sy)
- Concatenates the current Graphics2D Transform with a translation transform.

```
void translate(double tx, double ty)
```

Java2D AffineTransform Class

- AffineTransform handles all matrix manipulations
 - A bit more control than Graphics2D
- Static Methods

2.7 Graphics Transformations

41

Java2D AffineTransform Class

```
 Concatenation methods
 void rotate(double theta),
```

```
void scale(double sx, double sy)
```

void translate(double tx, double ty)

void concatenate(AffineTransform Tx)

Other Methods


```
AffineTransform createInverse()

void transform(Point2D[] ptSrc, int srcOff,

Point2D[] ptDst, int dstOff, int numPts)
```

Scene Graphs

- Each part has a transform matrix
- Each part draws its children relative to itself

2.7 Graphics Transformations

43

Benefits of Geometric Manipulations

- Allow reuse of objects in scenes
 - Can create multiple instances by translating model of object and re-rendering
- Allows specification of object in its own coordinate system
 - Don't need to define object in terms of its screen location or orientation
- Simplifies remapping of models after a change
 - E.g. animation

Hit-testing with Transformed Shapes

- Mouse and shape model must use same coordinate system
- Two options:
 - Transform mouse to model coordinates
 - Transform shapes to mouse coordinates

Transform Mouse to Model Coordinates

- Only one transformation
- Within 3 pixels of a line in screen coordinates is how far in model coordinates?
- Uniform scaling...
- Maintaining the inverse

Transform Model to Mouse Coordinates

- Many transformations
- Manipulations (e.g. dragging) must be transformed back into model coordinates

2.7 Graphics Transformations