Transformation Hierarchies

CS 4620 Lecture 5
Data structures with transforms

- Representing a drawing ("scene")
- List of objects
- Transform for each object
 - can use minimal primitives: ellipse is transformed circle
 - transform applies to points of object
Example

- Can represent drawing with flat list
 - but editing operations require updating many transforms
Example

- Can represent drawing with flat list
 - but editing operations require updating many transforms
Groups of objects

• Treat a set of objects as one
• Introduce new object type: group
 – contains list of references to member objects
• This makes the model into a tree
 – interior nodes = groups
 – leaf nodes = objects
 – edges = membership of object in group
Example

• Add group as a new object type
 – lets the data structure reflect the drawing structure
 – enables high-level editing by changing just one node
Example

- Add group as a new object type
 - lets the data structure reflect the drawing structure
 - enables high-level editing by changing just one node
Demo

- Adobe Illustrator as typical 2D drawing program
- Groups create transformation hierarchy
- Selecting inside groups allows editing internal nodes
The Scene Graph (tree)

- A name given to various kinds of graph structures (nodes connected together) used to represent scenes
- Simplest form: tree
 - just saw this
 - every node has one parent
 - leaf nodes are identified with objects in the scene
Concatenation and hierarchy

• Transforms associated with nodes or edges
• Each transform applies to all geometry below it
 – want group transform to transform each member
 – members already transformed—concatenate
• Frame transform for object is product of all matrices along path from root
 – each object’s transform describes relationship between its local coordinates and its group’s coordinates
 – frame-to-canonical transform is the result of repeatedly changing coordinates from group to containing group
Instances

- Simple idea: allow an object to be a member of more than one group at once
 - transform different in each case
 - leads to linked copies
 - single editing operation changes all instances
Example

- Allow multiple references to nodes
 - reflects more of drawing structure
 - allows editing of repeated parts in one operation
Example

• Allow multiple references to nodes
 – reflects more of drawing structure
 – allows editing of repeated parts in one operation
Example

- Allow multiple references to nodes
 - reflects more of drawing structure
 - allows editing of repeated parts in one operation
The Scene Graph (with instances)

• With instances, there is no more tree
 – an object that is instanced multiple times has more than one parent

• Transform tree becomes DAG
 – directed acyclic graph
 – group is not allowed to contain itself, even indirectly

• Transforms still accumulate along path from root
 – now paths from root to leaves are identified with scene objects
Implementing a hierarchy

- Object-oriented language is convenient
 - define shapes and groups as derived from single class

```java
abstract class Shape {
  void draw();
}

class Square extends Shape {
  void draw() {
 // draw unit square
  }
}

class Circle extends Shape {
  void draw() {
 // draw unit circle
  }
}
```
Implementing traversal

• Pass a transform down the hierarchy
 – before drawing, concatenate

abstract class Shape {
 void draw(Transform t_c);
}

class Square extends Shape {
 void draw(Transform t_c) {
 // draw t_c * unit square
 }
}

class Circle extends Shape {
 void draw(Transform t_c) {
 // draw t_c * unit circle
 }
}
Implementing traversal

• Pass a transform down the hierarchy
 – before drawing, concatenate

abstract class Shape {
 void draw(Transform t_c);
}

class Square extends Shape {
 void draw(Transform t_c) {
 // draw t_c * unit square
 }
}

class Circle extends Shape {
 void draw(Transform t_c) {
 // draw t_c * unit circle
 }
}

class Group extends Shape {
 Transform t;
 ShapeList members;
 void draw(Transform t_c) {
 for (m in members) {
 m.draw(t_c * t);
 }
 }
}
Basic Scene Graph operations

• Editing a transformation
 – good to present usable UI

• Getting transform of object in canonical (world) frame
 – traverse path from root to leaf

• Grouping and ungrouping
 – can do these operations without moving anything
 – group: insert identity node
 – ungroup: remove node, push transform to children

• Reparenting
 – move node from one parent to another
 – can do without altering position
Adding more than geometry

• Objects have properties besides shape
 – color, shading parameters
 – approximation parameters (e.g. precision of subdividing curved surfaces into triangles)
 – behavior in response to user input
 – …

• Setting properties for entire groups is useful
 – paint entire window green

• Many systems include some kind of property nodes
 – in traversal they are read as, e.g., “set current color”
Scene Graph variations

• Where transforms go
 – in every node
 – on edges
 – in group nodes only
 – in special Transform nodes

• Tree vs. DAG

• Nodes for cameras and lights?