

Computação Gráfica I

**CRAb – Grupo de Computação
Gráfica**

**Departamento de Computação
UFC**

Objetivos

- **Estudar**
 - **equipamentos, técnicas de programação e conceitos matemáticos**
- **Para**
 - **representação, manipulação e projeção de objetos bi- e tridimensionais**
 - **aplicar a problemas específicos**

Sumário do Curso

- Sistemas Gráficos e Modelos
- Programação Gráfica
- Input e Interação
- **Objetos Geométricos e Transformações**
- Visualização
- Pintura
- Técnicas Discretas
- Implementação de um Renderizador

Objetos Geométricos e Transformações

4.1 Escalares, Pontos e Vetores

4.1.1 A visão geométrica

- **Ponto**
 - Não tem tamanho nem forma
 - Única propriedade é sua localização
- **Escalares**
 - Tensor de ordem zero (array de um elemento)
 - Valor não muda com mudança de sistema coordenadas
 - Obedecem conjunto de operações
 - Ex: massa de uma partícula

4.1 Escalares, Pontos e Vetores

4.1.1 A visão geométrica

– **Vetores**

- **Tensores de primeira ordem (array unidimensional com 3¹ componentes)**
- **Têm módulo, direção e sentido**
- **Não têm posição fixa no espaço**
- **Transformam do sistema de coordenadas $e_1 e_2 e_3$ para $e'_1 e'_2 e'_3$ de acordo com a lei**

$$V'_{e'_i} = p_{e'_i e_j} V_{e_j}$$

onde $p_{e'_i e_j} = \cos(e'_i, e_j)$

4.1 Escalares, Pontos e Vetores

4.1.1 A visão geométrica

– Vetores

Adição vetorial

Vetor nulo

Subtração vetorial

4.1 Escalares, Pontos e Vetores

4.1.1 A visão geométrica

– Adição Ponto-Vetor (Translação do Ponto)

$$P_2 = P_1 + v$$

4.1 Escalares, Pontos e Vetores

4.1.1 A visão geométrica

- Subtração Ponto-Ponto
 - Determinação do vetor entre os pontos

$$v = P_2 - P_1$$

4.1 Escalares, Pontos e Vetores

4.1.2 Geometria livre de coordenadas

4.1 Escalares, Pontos e Vetores

4.1.3 Visão matemática: Espaços vetoriais e Espaços afins

- **Escalares, Pontos e Vetores são elementos de conjuntos especiais**
 - **Escalares \in Campos Escalares**
 - **Vetores \in Espaços Vetoriais**
 - **Pontos + Vetores \in Espaços Afins**

4.1 Escalares, Pontos e Vetores

– Campo escalar, $\{S; +, \cdot\}$

- **S: conjunto cujos elementos são escalares**
- **Operações binárias: adição(+), multiplicação(.)**
- **Propriedades**

$\forall \alpha, \beta \in S, \alpha + \beta \in S \text{ e } \alpha \cdot \beta \in S$ (**Fechamento c.r.a. + e .**)

$\alpha + \beta = \beta + \alpha$ (**Comutativa c.r.a. +**)

$\alpha \cdot \beta = \beta \cdot \alpha$ (**Comutativa c.r.a. .**)

$\alpha + (\beta + \gamma) = (\alpha + \beta) + \gamma$ (**Associativa c.r.a. +**)

$\alpha \cdot (\beta \cdot \gamma) = (\alpha \cdot \beta) \cdot \gamma$ (**Associativa c.r.a. .**)

$\alpha \cdot (\beta + \gamma) = (\alpha \cdot \beta) + (\alpha \cdot \gamma)$ (**Distributiva . c.r.a. +**)

$\alpha + \mathbf{0} = \mathbf{0} + \alpha = \alpha, \forall \alpha \in S$ (**Elemento neutro da +**)

$\alpha \cdot \mathbf{1} = \mathbf{1} \cdot \alpha = \alpha, \forall \alpha \in S$ (**Elemento neutro da .**)

$\alpha + (-\alpha) = \mathbf{0}, \forall \alpha \in S$ (**Inverso aditivo**)

$\alpha \cdot \alpha^{-1} = \mathbf{1}, \forall \alpha \in S$ (**Inverso multiplicativo**)

4.1 Escalares, Pontos e Vetores

– Espaço Vetorial, X sobre o Campo escalar, S

- X conjunto de vetores
- $\{X; +\}$: Grupo Abeliano

– Obedece às seguintes propriedades $\forall x \in X$

| Se $x + x = x \rightarrow x = 0$ (vetor nulo)

| Se $z \in X$ e $x + y = x + z \rightarrow y = z$

| Se $z \in X$ e $x + y = z + y \rightarrow x = z$

| $\exists w \in X \mid w + x = y$

| $\exists z \in X \mid x + z = y$

$$x + y = y + x$$

- X é um S-módulo, isto é

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

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

$$\alpha(\beta x) = (\alpha \cdot \beta)x$$

$$1x = x$$

Propriedades de
Um grupo

4.1 Escalares, Pontos e Vetores

– Espaço Euclidiano

- Espaço vetorial com uma medida de tamanho ou distância

$$d(x,y) = \text{Sqrt}(x \cdot y)$$

– Espaço Afim

- Extensão do espaço vetorial, incluindo o objeto Ponto
- Inclui as operações
 - Adição vetor-ponto
 - Subtração ponto-ponto

4.1 Escalares, Pontos e Vetores

4.1.4 A visão da ciência da computação

- Tipos abstratos de dados
 - **vector** $u, v;$
 - **point** $p, q;$
 - **scalar** $a, b;$
- Linguagens orientadas a objetos (C++)
 - Classes
 - Overloading de operadores
 - $q = p + a*v;$

4.1 Escalares, Pontos e Vetores

4.1.5 Tipos Abstratos de Dados geométricos

- **Escalares:** conjunto dos números reais
 - Operações de adição e multiplicação
- **Pontos:** posições no espaço 3D
- **Vetores:** segmentos de retas, direcionais

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

$$\mathbf{P} = \mathbf{v} + \mathbf{Q}$$

4.1 Escalares, Pontos e Vetores

4.1.6 Linhas

- Lugar geométricos dos pontos gerados por operações ponto-vetor

$$\mathbf{P}(\alpha) = \mathbf{P}_0 + \alpha \mathbf{d} \text{ (Forma paramétrica)}$$

\mathbf{P}_0 é um ponto arbitrário

\mathbf{d} é um vetor arbitrário

α é um escalar

- Se α for > 0 $\mathbf{P}(\alpha)$ é o raio que emana de \mathbf{P}_0 na direção \mathbf{d}

4.1 Escalares, Pontos e Vetores

4.1.7 Somas afins

$$P = Q + \alpha v$$

– Possível encontrar um ponto R tal que

$$v = R - Q$$

– Assim

$$\begin{aligned} P &= Q + \alpha(R - Q) \\ &= \alpha R + (1 - \alpha)Q \\ &= \alpha_1 R + \alpha_2 Q \end{aligned}$$

$$\alpha_1 + \alpha_2 = 1$$

4.1 Escalares, Pontos e Vetores

4.1.8 Convexidade

- Segmento de linha é um objeto convexo
- Convex hull (Fecho convexo) dos pontos

$P_i, i = 1, 2, \dots, n$

é o conjunto de pontos P definido pela soma afim dos n pontos

$$P = \alpha_1 P_1 + \alpha_2 P_2 + \dots + \alpha_n P_n$$

$$\alpha_1 + \alpha_2 + \dots + \alpha_n = 1$$

$$\alpha_i > 0, i = 1, 2, \dots, n$$

4.1 Escalares, Pontos e Vetores

4.1.9 Produtos escalares e vetoriais

4.1 Escalares, Pontos e Vetores

- Dot product = Scalar product ($\mathbf{a} \cdot \mathbf{b}$)

$$\mathbf{a} \cdot \mathbf{b} = a_1 b_1 + a_2 b_2 + a_3 b_3$$

$$\text{For } \mathbf{a} = \mathbf{b} \Rightarrow \mathbf{a} \cdot \mathbf{a} = |\mathbf{a}|^2$$

- Angle between two nonzero vectors

$$\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| |\mathbf{b}| \cos(\theta), \quad 0 \leq \theta \leq \pi$$

Cauchy - Schwarz inequality

$$|\mathbf{a} \cdot \mathbf{b}| \leq |\mathbf{a}| |\mathbf{b}|$$

4.1 Escalares, Pontos e Vetores

- **Scalar multiplication satisfies**

$$[c1] \quad \mathbf{a} \cdot \mathbf{b} = \mathbf{b} \cdot \mathbf{a} \quad (\text{Symmetric Law})$$

$$[c2] \quad (k\mathbf{a}) \cdot \mathbf{b} = k(\mathbf{a} \cdot \mathbf{b}) \quad (k = \text{scalar})$$

$$[c3] \quad \mathbf{a} \cdot (\mathbf{b} + \mathbf{c}) = \mathbf{a} \cdot \mathbf{b} + \mathbf{a} \cdot \mathbf{c} \quad (\text{Distributive Law})$$

[c4] Scalar multiplication is positive semidefinite

$$(i) \quad \mathbf{a} \cdot \mathbf{a} \geq 0 \quad \forall \mathbf{a}$$

$$(ii) \quad \mathbf{a} \cdot \mathbf{a} = 0 \Leftrightarrow \mathbf{a} = \mathbf{0}$$

4.1 Escalares, Pontos e Vetores

- **Scalar projection of a onto b : $P_b(a)$**

$$P_b(a) = \frac{(a \cdot b)}{|b|} = a \cdot \frac{b}{|b|} = |a|\cos(\theta)$$

- **Illustration of $P_b(a)$**

4.1 Escalares, Pontos e Vetores

- Vector projection of a onto b : $P_b(a)$

$$P_b(a) = P_b(a)u_b = \frac{(a \cdot b)}{|b|} \frac{b}{|b|} = \frac{(a \cdot b) b}{|b|^2}$$

- Illustration of $P_b(a)$

4.1 Escalares, Pontos e Vetores

- Vectors \mathbf{a} and \mathbf{b} are orthogonal if

$$P_{\mathbf{b}}(\mathbf{a}) = P_{\mathbf{a}}(\mathbf{b}) = 0 \Rightarrow$$

$$\Rightarrow |\mathbf{a}| \cos(\theta) = 0 = |\mathbf{b}| \cos(\theta) \Leftrightarrow \cos(\theta) = 0$$

$$\Rightarrow \theta = \frac{\pi}{2} \pm k\pi$$

4.1 Escalares, Pontos e Vetores

- Basis formed by three mutually orthogonal unit vectors, e_i ($i = 1, 2, 3$)

$$e_i \cdot e_j = \delta_{ij} = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases}$$

δ_{ij} - called the Kronecker symbol

4.1 Escalares, Pontos e Vetores

Theorem 1.4: Let $\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3$ be an orthonormal basis and let

$$\mathbf{a} = a_1\mathbf{e}_1 + a_2\mathbf{e}_2 + a_3\mathbf{e}_3$$

$$\mathbf{b} = b_1\mathbf{e}_1 + b_2\mathbf{e}_2 + b_3\mathbf{e}_3. \text{ Then}$$

$$(i) \mathbf{a} \cdot \mathbf{b} = a_1b_1 + a_2b_2 + a_3b_3 = \sum_{i=1}^3 a_i b_i$$

$$(ii) |\mathbf{a}| = \sqrt{\mathbf{a} \cdot \mathbf{a}} = \sqrt{a_1^2 + a_2^2 + a_3^2} = \sqrt{\sum_{i=1}^3 a_i^2}$$

$$(iii) a_i = \mathbf{a} \cdot \mathbf{e}_i$$

4.1 Escalares, Pontos e Vetores

Let $(\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3)$ and $(\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3)$ be ordered bases

and let

$$\mathbf{v}_j = \sum_{i=1}^3 a_{ij} \mathbf{u}_i$$

**Then $(\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3)$ has the same orientation of
 $(\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3)$ if**

$$\det(a_{ij}) > 0$$

Right-handed basis and opposite orientation

Left-handed basis

4.1 Escalares, Pontos e Vetores

- **Vector product = $\mathbf{a} \times \mathbf{b}$**

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{e}_1 & a_1 & b_1 \\ \mathbf{e}_2 & a_2 & b_2 \\ \mathbf{e}_3 & a_3 & b_3 \end{vmatrix} = \mathbf{e}_1 \begin{vmatrix} a_2 & b_2 \\ a_3 & b_3 \end{vmatrix} - \mathbf{e}_2 \begin{vmatrix} a_1 & b_1 \\ a_3 & b_3 \end{vmatrix} + \mathbf{e}_3 \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}$$

$$\mathbf{a} \times \mathbf{b} = (a_2 b_3 - a_3 b_2) \mathbf{e}_1 + (a_3 b_1 - a_1 b_3) \mathbf{e}_2 + (a_1 b_2 - a_2 b_1) \mathbf{e}_3$$

4.1 Escalares, Pontos e Vetores

- **Theorem 1.5**

- (i) $\|\mathbf{a} \times \mathbf{b}\| = |\mathbf{a}||\mathbf{b}| \sin \theta$ where $\theta = \angle(\mathbf{a}, \mathbf{b})$

- (ii) a) $(\mathbf{a} \times \mathbf{b}) \perp \mathbf{a}$ and $(\mathbf{a} \times \mathbf{b}) \perp \mathbf{b}$

- b) If $\mathbf{a} \times \mathbf{b} \neq 0$, then $(\mathbf{a}, \mathbf{b}, \mathbf{a} \times \mathbf{b})$ is a right - handed linearly independent triplet

- **Theorem 1.6**

$\mathbf{a} \times \mathbf{b} = \mathbf{0}$ if and only if \mathbf{a} and \mathbf{b} are linearly dependent

4.1 Escalares, Pontos e Vetores

- **Vector products satisfies**

$$[E_1] \quad \mathbf{a} \times \mathbf{b} = -(\mathbf{b} \times \mathbf{a}) \quad (\text{Anticommutative Law})$$

$$[E_2] \quad \mathbf{a} \times (\mathbf{b} + \mathbf{c}) = \mathbf{a} \times \mathbf{b} + \mathbf{a} \times \mathbf{c} \quad (\text{Distributive Law})$$

$$[E_3] \quad (k\mathbf{a}) \times \mathbf{b} = k(\mathbf{a} \times \mathbf{b}) \quad (k = \text{scalar})$$

$$[E_4] \quad \mathbf{a} \times \mathbf{a} = \mathbf{0}$$

Note : $\mathbf{a} \times (\mathbf{b} \times \mathbf{c}) \neq (\mathbf{a} \times \mathbf{b}) \times \mathbf{c}$

4.1 Escalares, Pontos e Vetores

- **Triple scalar product: $\mathbf{a} \cdot \mathbf{b} \times \mathbf{c}$**

$$\mathbf{a} \cdot \mathbf{b} \times \mathbf{c} = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$$

$$\begin{aligned}\mathbf{a} \cdot \mathbf{b} \times \mathbf{c} &= \mathbf{b} \cdot \mathbf{c} \times \mathbf{a} = \mathbf{c} \cdot \mathbf{a} \times \mathbf{b} = \\ &= -(\mathbf{a} \cdot \mathbf{c} \times \mathbf{b}) = -(\mathbf{b} \cdot \mathbf{a} \times \mathbf{c}) = -(\mathbf{c} \cdot \mathbf{b} \times \mathbf{a}) \\ [\mathbf{abc}] &= \mathbf{a} \cdot \mathbf{b} \times \mathbf{c} = \mathbf{a} \times \mathbf{b} \cdot \mathbf{c}\end{aligned}$$

4.1 Escalares, Pontos e Vetores

- **Theorem 1.7:** $[abc]=0$ if and only if a , b , and c are linearly dependent.
- **Theorem 1.8:**

$$\mathbf{a} \times (\mathbf{b} \times \mathbf{c}) = (\mathbf{a} \cdot \mathbf{c})\mathbf{b} - (\mathbf{a} \cdot \mathbf{b})\mathbf{c}$$

$$[F_1] \quad (\mathbf{a} \times \mathbf{b}) \cdot (\mathbf{c} \times \mathbf{d}) = (\mathbf{a} \cdot \mathbf{c})(\mathbf{b} \cdot \mathbf{d}) - (\mathbf{a} \cdot \mathbf{d})(\mathbf{b} \cdot \mathbf{c})$$

$$[F_2] \quad (\mathbf{a} \times \mathbf{b}) \times (\mathbf{c} \times \mathbf{d}) = [\mathbf{a}\mathbf{b}\mathbf{d}] \mathbf{c} - [\mathbf{a}\mathbf{b}\mathbf{c}] \mathbf{d}$$

4.1 Escalares, Pontos e Vetores

4.1.10 Planos

- Extensão das linhas paramétricas
- Três pontos não alinhados determinam um plano único

$$\mathbf{S}(\alpha) = (1-\alpha) \mathbf{P}_0 + \alpha \mathbf{Q}, \quad 0 \leq \alpha \leq 1$$

$$\mathbf{T}(\beta) = (1 - \beta) \mathbf{S} + \beta \mathbf{R}, \quad 0 \leq \beta \leq 1$$

$$\mathbf{T}(\alpha, \beta) = (1 - \beta) \mathbf{S} + \beta \mathbf{R}$$

$$= \mathbf{P}_0 + \alpha(1-\beta)(\mathbf{Q}-\mathbf{P}_0) + \beta(\mathbf{R}-\mathbf{P}_0)$$

$$\mathbf{T}(\alpha, \beta) = \mathbf{P}_0 + \alpha' \mathbf{u} + \beta' \mathbf{v} \in \Delta \mathbf{P}_0 \mathbf{QR}$$

- Se \mathbf{P} está no plano, então

$$\mathbf{P} - \mathbf{P}_0 = \alpha' \mathbf{u} + \beta' \mathbf{v}$$

$$\mathbf{n} \cdot (\mathbf{P} - \mathbf{P}_0) = (\mathbf{u} \times \mathbf{v}) \cdot (\mathbf{P} - \mathbf{P}_0) = 0$$

4.2 Primitivas Tridimensionais

- Assumir
 - Objetos descritos por suas superfícies
 - Considerar objetos como ocos
 - Objetos descritos por um conjunto de vértices
 - Superfície pode ser aproximada por polígonos convexos

4.3 Sistemas de Coordenadas e Frames

4.3.0 Frame

- É especificado por um ponto (origem) e um conjunto de vetores LI (base)

- Todo vetor w e todo ponto P podem ser escritos como

$$w = \alpha_1 v_1 + \alpha_2 v_2 + \alpha_3 v_3$$

$$P = P_0 + \beta_1 v_1 + \beta_2 v_2 + \beta_3 v_3$$

4.3 Sistemas de Coordenadas e Frames

4.3.1 Representações e n-tuplas

Suponha que e_1, e_2, e_3 formam uma base

$$v = \alpha_1 e_1 + \alpha_2 e_2 + \alpha_3 e_3$$

$v = (\alpha_1, \alpha_2, \alpha_3)$ (representação 3-tupla)

4.3 Sistemas de Coordenadas e Frames

4.3.2 Mudanças de sistemas de coordenadas

$$\mathbf{u}_1 = \gamma_{11}\mathbf{v}_1 + \gamma_{12}\mathbf{v}_2 + \gamma_{13}\mathbf{v}_3$$

$$\mathbf{u}_2 = \gamma_{21}\mathbf{v}_1 + \gamma_{22}\mathbf{v}_2 + \gamma_{23}\mathbf{v}_3$$

$$\mathbf{u}_3 = \gamma_{31}\mathbf{v}_1 + \gamma_{32}\mathbf{v}_2 + \gamma_{33}\mathbf{v}_3$$

$$\begin{pmatrix} \mathbf{u}_1 \\ \mathbf{u}_2 \\ \mathbf{u}_3 \end{pmatrix} = \begin{bmatrix} \gamma_{11} & \gamma_{12} & \gamma_{13} \\ \gamma_{21} & \gamma_{22} & \gamma_{23} \\ \gamma_{31} & \gamma_{32} & \gamma_{33} \end{bmatrix} \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \end{pmatrix} = \mathbf{M} \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \end{pmatrix}$$

4.3 Sistemas de Coordenadas e Frames

4.3.2 Mudanças de sistemas de coordenadas

$$\mathbf{w} = \alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \alpha_3 \mathbf{v}_3$$

$$\mathbf{w} = \beta_1 \mathbf{u}_1 + \beta_2 \mathbf{u}_2 + \beta_3 \mathbf{u}_3$$

$$\mathbf{w} = [\alpha_1 \quad \alpha_2 \quad \alpha_3] \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \end{pmatrix} = \mathbf{a}^T \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \end{pmatrix}$$

$\mathbf{a}^T = \mathbf{b}^T \mathbf{M} \rightarrow \mathbf{a} = \mathbf{M}^T \mathbf{b}$

$$\mathbf{w} = [\beta_1 \quad \beta_2 \quad \beta_3] \begin{pmatrix} \mathbf{u}_1 \\ \mathbf{u}_2 \\ \mathbf{u}_3 \end{pmatrix} = \mathbf{b}^T \begin{pmatrix} \mathbf{u}_1 \\ \mathbf{u}_2 \\ \mathbf{u}_3 \end{pmatrix} = \mathbf{b}^T \mathbf{M} \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \end{pmatrix}$$

4.3 Sistemas de Coordenadas e Frames

4.3.3 Exemplo de mudança de representação

$$\begin{pmatrix} \mathbf{u}_1 \\ \mathbf{u}_2 \\ \mathbf{u}_3 \end{pmatrix} = \begin{bmatrix} \cos\theta & \sin\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \end{pmatrix}$$

$$\mathbf{w} = 1\mathbf{v}_1 + 2\mathbf{v}_2 + 4\mathbf{v}_3 = [1 \quad 2 \quad 4] \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \end{pmatrix}$$

$$\mathbf{w} = [1 \quad 2 \quad 4] \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} \mathbf{u}_1 \\ \mathbf{u}_2 \\ \mathbf{u}_3 \end{pmatrix}$$

$$\mathbf{w} = (\cos\theta + 2\sin\theta)\mathbf{u}_1 + (2\cos\theta - \sin\theta)\mathbf{u}_2 + 4\mathbf{u}_3$$

$$\mathbf{a} = \mathbf{M}^T \mathbf{b}$$

$$\begin{pmatrix} 1 \\ 2 \\ 4 \end{pmatrix} = \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} \beta_1 \\ \beta_2 \\ \beta_3 \end{pmatrix}$$

$$\begin{pmatrix} \beta_1 \\ \beta_2 \\ \beta_3 \end{pmatrix} = \begin{bmatrix} \cos\theta & \sin\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} 1 \\ 2 \\ 4 \end{pmatrix}$$

4.3 Sistemas de Coordenadas e Frames

4.3.4 Coordenadas homogêneas

- **Ponto**

$$\mathbf{P} = \mathbf{P}_0 + x \mathbf{v}_1 + y \mathbf{v}_2 + z \mathbf{v}_3$$

$$\mathbf{P} = \begin{bmatrix} x & y & z & 1 \end{bmatrix} \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \\ \mathbf{P}_0 \end{pmatrix}$$

- **Vetor**

$$\mathbf{w} = \begin{bmatrix} \delta_1 & \delta_2 & \delta_3 & 0 \end{bmatrix} \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \\ \mathbf{P}_0 \end{pmatrix}$$

4.3 Sistemas de Coordenadas e Frames

4.3.5 Exemplo de mudança de frames

$$u_2 = v_1 + v_2$$

$$u_3 = v_1 + v_2 + v_3$$

$$u_1 = v_1$$

$$A = P_0 + 1 v_1 + 1 v_2 + 0 v_3$$

$$Q_0 = P_0 + 1 v_1 + 1 v_2 + 0.5 v_3$$

$$A = Q_0 + \alpha u_1 + \beta u_2 + \gamma u_3$$

4.3 Sistemas de Coordenadas e Frames

$$\begin{pmatrix} \mathbf{u}_1 \\ \mathbf{u}_2 \\ \mathbf{u}_3 \end{pmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix} \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \end{pmatrix}$$

$$\mathbf{A} = [1 \quad 1 \quad 0.5 \quad 1] \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \\ \mathbf{P}_0 \end{pmatrix} + [\alpha \quad \beta \quad \gamma \quad 0] \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \\ \mathbf{P}_0 \end{pmatrix}$$

$$\mathbf{A} = [1 \quad 1 \quad 0 \quad 1] \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \\ \mathbf{P}_0 \end{pmatrix}$$

4.3 Sistemas de Coordenadas e Frames

$$\begin{pmatrix} 1 \\ 1 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ 0.5 \\ 1 \end{pmatrix} + \begin{bmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} \alpha \\ \beta \\ \gamma \\ 0 \end{pmatrix} \Rightarrow$$

$$\begin{pmatrix} \alpha \\ \beta \\ \gamma \\ 0 \end{pmatrix} = \begin{bmatrix} 1 & -1 & 0 & 0 \\ 0 & 1 & -1 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -1 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & -0.5 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{pmatrix} 1 \\ 1 \\ 1 \\ 0 \end{pmatrix} = \begin{bmatrix} 1 & -1 & 0 & 0.0 \\ 0 & 1 & -1 & -0.5 \\ 0 & 0 & 1 & -0.5 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{pmatrix} 1 \\ 1 \\ 1 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} \alpha \\ \beta \\ \gamma \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ 0.5 \\ -0.5 \\ 0 \end{pmatrix}$$

4.3 Sistemas de Coordenadas e Frames

4.3.6 Trabalhando com representações

- Considere a mudança de representação do frame $\{i, j, k, P_0\}$ para o frame $\{u, v, w, Q_0\}$ através da transformação $\{a\} = [C] \{b\}$
 - $\{b\}$: representação no frame $\{i, j, k, P_0\}$
 - $\{a\}$: representação no frame $\{u, v, w, Q_0\}$
- Considere a mudança inversa
 $\{b\} = [D] \{a\} \Rightarrow [D] = [C]^{-1}$

4.3 Sistemas de Coordenadas e Frames

– Assim

$$[\mathbf{D}] \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{pmatrix} = \mathbf{u} = \begin{pmatrix} u_i \\ u_j \\ u_k \\ 0 \\ w_i \\ w_j \\ w_k \\ 0 \end{pmatrix}$$

$$[\mathbf{D}] \begin{pmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{pmatrix} = \mathbf{v} = \begin{pmatrix} v_i \\ v_j \\ v_k \\ 0 \\ q_i \\ q_j \\ q_k \\ 1 \end{pmatrix}$$

$$\Rightarrow [\mathbf{D}] \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = [\mathbf{D}] = \begin{bmatrix} u_i & v_i & w_i & q_i \\ u_j & v_j & w_j & q_j \\ u_k & v_k & w_k & q_k \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$[\mathbf{C}] = [\mathbf{D}]^{-1} = \begin{bmatrix} u_i & v_i & w_i & q_i \\ u_j & v_j & w_j & q_j \\ u_k & v_k & w_k & q_k \\ 0 & 0 & 0 & 1 \end{bmatrix}^{-1}$$

4.3 Sistemas de Coordenadas e Frames

- Aplicando ao exemplo anterior

$$[C] = [D]^{-1} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0.5 \\ 0 & 0 & 0 & 1 \end{bmatrix}^{-1} = \begin{bmatrix} 1 & -1 & 0 & 0 \\ 0 & 1 & -1 & -0.5 \\ 0 & 0 & 1 & -0.5 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.3 Sistemas de Coordenadas e Frames

4.3.7 Frames e tipos abstratos de dados

point3 p, q;

vector3 v;

frame f;

v = point_sub(p, q, f);

4.3 Sistemas de Coordenadas e Frames

4.3.8 Frames no OpenGL

- Frame do Cenário (World Frame)
- Frame da Câmera (Camera Frame)
 - Default: coincide com o frame do cenário

Fim da Aula 11

4.4 Modelando um Cubo Colorido

4.4.1 Modelagem de um cubo

- **8 vértices:**
 - `GLfloat vertices[8][3];` ou
 - `point3 vertices[8];`
- **6 faces:**
 - `glBegin(GL_POLYGON);`

4.4 Modelando um Cubo Colorido

4.4.2 Faces voltadas para dentro e para fora

- Obedecer regra da mão-direita

4.4 Modelando um Cubo Colorido

4.4.3 Estruturas de dados para representação de objetos

- **Cubo é um poliedro composto de**
 - **6 faces, cada uma das quais composta de**
 - **4 arestas, cada uma das quais ligadas a**
 - » **2 vértices**

4.4 Modelando um Cubo Colorido

4.4 Modelando um Cubo Colorido

ARESTAS

E1	→	V1	V2
E2	→	V3	V2
E3	→	V4	V3
E4	→	V4	V1
E5	→	V5	V6
E6	→	V7	V6
E7	→	V8	V7
E8	→	V8	V5
E9	→	V5	V1
E10	→	V6	V2
E11	→	V7	V3
E12	→	V8	V4

VÉRTICES

V1	→	-1	1	1
V2	→	1	1	1
V3	→	1	1	-1
V4	→	-1	1	-1
V5	→	-1	-1	1
V6	→	1	-1	1
V7	→	1	-1	-1
V8	→	-1	-1	-1

4.4 Modelando um Cubo Colorido

4.4.4 O cubo de cores

```
typedef GLfloat point3[3];
point3 vertices[8] = { {-1.0, 1.0, 1.0}, { 1.0, 1.0, 1.0},
 { 1.0, 1.0,-1.0}, {-1.0,1.0,-1.0},
 {-1.0,-1.0, 1.0}, { 1.0,-1.0, 1.0},
 { 1.0,-1.0,-1.0}, {-1.0,-1.0,-1.0}};
GLfloat colors[8][3] = {{0.0, 1.0, 1.0}, {1.0, 1.0, 1.0},
 {1.0, 1.0, 0.0}, {0.0, 1.0, 0.0},
 {0.0, 0.0, 1.0}, {1.0, 0.0, 1.0},
 {1.0, 0.0, 0.0}, {0.0, 0.0, 0.0}};
```

4.4 Modelando um Cubo Colorido

```
void quad(int a, int b, int c, int d)
{
 glBegin(GL_QUADS);
 glColor3fv (colors[a]);
 glVertex3fv(vertices[a]);
 glColor3fv (colors[b]);
 glVertex3fv(vertices[b]);
 glColor3fv (colors[c]);
 glVertex3fv(vertices[c]);
 glColor3fv (colors[d]);
 glVertex3fv(vertices[d]);
 glEnd();
}
```

4.4 Modelando um Cubo Colorido


```
void colorcube(void)
{
 quad(6, 2, 1, 5); // Face x+
 quad(3, 0, 1, 2); // Face y+
 quad(5, 1, 0, 4); // Face z+
 quad(4, 0, 3, 7); // Face x-
 quad(6, 5, 4, 7); // Face y-
 quad(7, 3, 2, 6); // Face z-
}
```

Código Fonte

Código Exec

4.4 Modelando um Cubo Colorido

4.4.5 Interpolação bilinear

$$C_{01}(\alpha) = (1 - \alpha)C_0 + \alpha C_1$$

$$C_{23}(\beta) = (1 - \beta)C_3 + \beta C_2$$

$$C(\alpha, \beta, \gamma) = (1 - \gamma)C_{01}(\alpha) + \gamma C_{23}(\beta)$$

4.4 Modelando um Cubo Colorido

4.4.6 Arrays de vértices

- **Encapsula informação da estrutura de dados**
- **Permite traçar poliedros com poucas chamadas de funções**
- **Tipos de arrays permitidos no OpenGL**
 - **vertex**
 - **color**
 - **color index**
 - **normal**
 - **texture coordinate**
 - **edge flag**

4.4 Modelando um Cubo Colorido

- **Habilitação dos arrays**
 - `glEnableClientState(GL_COLOR_ARRAY);`
 - `glEnableClientState(GL_VERTEX_ARRAY);`
- **Os arrays do cubo já foram definidos**
 - `vertices`
 - `Colors`
- **Estabelecer ponteiros para os arrays**
 - `glVertexPointer(3, GL_FLOAT, 0, vertices);`
 - **3:** número de coordenadas por vértice
 - **GL_FLOAT:** tipo de cada elemento do array
 - **0:** offset em bytes entre vértices consecutivos
 - `vertices:` ponteiro para o array de vértices

4.4 Modelando um Cubo Colorido

- **glColorPointer(3, GL_FLOAT, 0, colors);**
 - 3: número de coordenadas por vértice
 - GL_FLOAT: tipo de cada elemento no array
 - 0: offset em bytes entre vértices consecutivos
 - colors: ponteiro para o array de cores
- **Fornecer informação da estrutura de dados**
 - **GLubyte cubeIndices[24] = {6, 2, 1, 5,**
3, 0, 1, 2,
5, 1, 0, 4,
4, 0, 3, 7,
6, 5, 4, 7,
7, 3, 2, 6};

4.4 Modelando um Cubo Colorido

- Desenhar os arrays

```
for (i=0; i < 6; i++)  
 glDrawElements(GL_POLYGON, 4,  
 GL_UNSIGNED_BYTE, &cubeIndices[4*i]);
```

Ou

```
glDrawElements(GL_QUADS, 24,  
 GL_UNSIGNED_BYTE, cubeIndices);
```

4.5 Transformações Afins (A17)

- **Transformação de um ponto P em Q**
$$Q = T(P)$$
- **Transformação de um vetor u em v**
$$v = R(u)$$
- **Em coordenadas homogêneas, vetores e pontos são representados como matrizes colunas 4D**
$$Q = f(P) \text{ e } v = f(u) \text{ (mesma transformação)}$$

4.5 Transformações Afins (A17)

- Restringir f a uma função linear

$$f(\alpha p + \beta q) = \alpha f(p) + \beta f(q)$$

- Importância

- Conhecendo a transformação de vértices
 - Obtém-se a transformação de combinações lineares de vértices através de combinações lineares de transformações de vértices

- f pode ser representada por uma matriz 4×4 , $[A]$

4.5 Transformações Afins (A17)

- Matriz de Transformação não-singular
 - Mudança de frame
 - Mudança do vértice dentro do mesmo frame

– Matriz

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad \mathbf{v} = \begin{pmatrix} v_1 \\ v_2 \\ v_3 \\ 0 \end{pmatrix} \quad \mathbf{P} = \begin{pmatrix} p_1 \\ p_2 \\ p_3 \\ 1 \end{pmatrix}$$

4.5 Transformações Afins (A17)

- **Transformação de vetores**
 - Envolve apenas nove coeficientes da matriz
 - 9 graus de liberdade
- **Transformação de pontos**
 - Envolve 12 coeficientes da matriz
 - 12 graus de liberdade
- **Transformações afins preservam linhas**
 - Linha original: $\mathbf{P}(\alpha) = \mathbf{P}_0 + \alpha \mathbf{d}$
 - Transformação: $\mathbf{A} \mathbf{P}(\alpha) = \mathbf{A}(\mathbf{P}_0 + \alpha \mathbf{d}) = \mathbf{AP}_0 + \alpha \mathbf{Ad}$
 - Linha final: $\mathbf{P}'(\alpha) = \mathbf{P}'_0 + \alpha \mathbf{d}'$

4.6 Translação, Rotação e Escala (A17)

4.6.1 Translação

– Operação ponto-vetor

$$\mathbf{P}' = \mathbf{P} + \mathbf{t}$$

$$x' = x + t_x$$

$$y' = y + t_y$$

$$z' = z + t_z$$

4.6 Translação, Rotação e Escala

- **Translação**

- Somar o vetor de translação $t = (t_x, t_y, t_z)$ aos vértices para reposicionar objetos

$$\begin{aligned}P' &= P + t \\x' &= x + t_x \\y' &= y + t_y \\z' &= z + t_z\end{aligned}$$

4.6 Translação, Rotação e Escala

4.6.2 Rotação

vértice P em coordenadas polares

(r, α) irá para posição $P' = (r, \alpha + \theta)$

$\theta > 0$: rotação em sentido anti-horário

$\theta < 0$: rotação em sentido horário

4.6 Translação, Rotação e Escala

- **Rotação em torno do eixo x**

- Coordenadas na forma polar:

$$\begin{aligned}y' &= r \cos (\alpha + \theta) & y &= r \cos \alpha \\z' &= r \sin (\alpha + \theta) & z &= r \sin \alpha\end{aligned}$$

- Mas:

$$\cos (\alpha + \theta) = \cos \alpha \cdot \cos \theta - \sin \alpha \cdot \sin \theta$$

$$\sin (\alpha + \theta) = \sin \alpha \cdot \cos \theta + \cos \alpha \cdot \sin \theta$$

- Assim:

$$y' = r \cos \alpha \cdot \cos \theta - r \sin \alpha \cdot \sin \theta$$

$$z' = r \sin \alpha \cdot \cos \theta + r \cos \alpha \cdot \sin \theta$$

$$y' = y \cdot \cos \theta - z \cdot \sin \theta$$

$$z' = z \cdot \cos \theta + y \cdot \sin \theta$$

4.6 Translação, Rotação e Escala

Rotação em torno do eixo x

$$\begin{pmatrix} x' \\ y' \\ z' \end{pmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \theta_x & -\sin \theta_x \\ 0 & \sin \theta_x & \cos \theta_x \end{bmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

4.6 Translação, Rotação e Escala

- **Rotação em torno do eixo y**

- Coordenadas na forma polar:

$$\begin{aligned} z' &= r \cos (\alpha + \theta) & z &= r \cos \alpha \\ x' &= r \sin (\alpha + \theta) & x &= r \sin \alpha \end{aligned}$$

- Mas:

$$\cos (\alpha + \theta) = \cos \alpha \cdot \cos \theta - \sin \alpha \cdot \sin \theta$$

$$\sin (\alpha + \theta) = \sin \alpha \cdot \cos \theta + \cos \alpha \cdot \sin \theta$$

- Assim:

$$z' = r \cos \alpha \cdot \cos \theta - r \sin \alpha \cdot \sin \theta$$

$$x' = r \sin \alpha \cdot \cos \theta + r \cos \alpha \cdot \sin \theta$$

$$z' = z \cdot \cos \theta - x \cdot \sin \theta$$

$$x' = x \cdot \cos \theta + z \cdot \sin \theta$$

4.6 Translação, Rotação e Escala

Rotação em torno do eixo y

$$\begin{pmatrix} x' \\ y' \\ z' \end{pmatrix} = \begin{bmatrix} \cos \theta_y & 0 & \sin \theta_y \\ 0 & 1 & 0 \\ -\sin \theta_y & 0 & \cos \theta_y \end{bmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

4.6 Translação, Rotação e Escala

- **Rotação em torno do eixo z**

- Coordenadas na forma polar:

$$x' = r \cos (\alpha + \theta) \quad x = r \cos \alpha$$

$$y' = r \sin (\alpha + \theta) \quad y = r \sin \alpha$$

- Mas:

$$\cos (\alpha + \theta) = \cos \alpha \cdot \cos \theta - \sin \alpha \cdot \sin \theta$$

$$\sin (\alpha + \theta) = \sin \alpha \cdot \cos \theta + \cos \alpha \cdot \sin \theta$$

- Assim:

$$x' = r \cos \alpha \cdot \cos \theta - r \sin \alpha \cdot \sin \theta$$

$$y' = r \sin \alpha \cdot \cos \theta + r \cos \alpha \cdot \sin \theta$$

$$x' = x \cdot \cos \theta - y \cdot \sin \theta$$

$$y' = y \cdot \cos \theta + x \cdot \sin \theta$$

4.6 Translação, Rotação e Escala

Rotação em torno do eixo z

$$\begin{pmatrix} x' \\ y' \\ z' \end{pmatrix} = \begin{bmatrix} \cos \theta_z & -\sin \theta_z & 0 \\ \sin \theta_z & \cos \theta_z & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

4.6 Translação, Rotação e Escala

- Rotação em torno de um eixo // z passando pelo pivô, (x_R, y_R) vértice (x, y) irá para posição (x', y')

4.6 Translação, Rotação e Escala

- **Rotação em torno do eixo //z pelo pivô, (x_R, y_R, z_R)**
Equivale a
 - Translação para a origem (0, 0, 0)
 - Rotação em relação ao eixo z
 - Translação de volta para (x_R, y_R, z_R)

4.6 Translação, Rotação e Escala

- Rotação em torno de eixo // z pelo pivô (x_R, y_R)

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

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

$$\begin{Bmatrix} x' \\ y' \end{Bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{Bmatrix} x - x_R \\ y - y_R \end{Bmatrix} + \begin{Bmatrix} x_R \\ y_R \end{Bmatrix}$$

4.6 Translação, Rotação e Escala

- **Rotação para objetos definidos com curvas**
 - transformações geométricas aplicadas a coordenadas de definição
 - implementações adaptadas à geometria do objeto
- **Exemplos**
 - Círculos
 - rotação ou translação: usar coordenadas do centro, e
 - escala: amplificar os raios

4.6 Translação, Rotação e Escala

- **Rotação para objetos definidos com curvas**
 - Segmentos de curvas
 - transformação: usar coordenadas de definição da curva (**Pontos de controle**)

4.6 Translação, Rotação e Escala

4.6.3 Escala

- É uma transformação afim que altera a forma do objeto (non-rigid-body)
- Multiplicar os valores das coordenadas por fatores de escala s_x, s_y, s_z
- Transformação básica de escala
- $(x', y', z') = (x \cdot s_x, y \cdot s_y, z \cdot s_z), s_x, s_y, s_z > 0$
- Mudança uniforme de Escala quando $s_x = s_y = s_z$

4.6 Translação, Rotação e Escala

- **Efeito da transformação de escala**
 - mudança do tamanho do objeto
 - deslocamento do objeto
 - distorção se $s_x \neq s_y$

4.6 Translação, Rotação e Escala

- Escala relativa a um ponto fixo, P_f

$$P_f = (x_f, y_f)$$

- se (x_f, y_f) for centróide \rightarrow objeto não move
- senão \rightarrow deslocamento em relação a P_f

4.6 Translação, Rotação e Escala

- Coordenadas do centróide

$$x_c = \frac{\int_V x dV}{\int_V dV}, \quad y_c = \frac{\int_V y dA}{\int_V dV} \quad \text{e} \quad z_c = \frac{\int_V z dV}{\int_V dV}$$

$$x_c = \frac{\frac{B_1}{2}(B_1H) + \left(B_1 + \frac{B_2}{3}\right)\left(\frac{1}{2}B_2H\right)}{(B_1H) + \left(\frac{1}{2}B_2H\right)}$$

$$y_c = \frac{\frac{H}{2}(B_1H) + \frac{H}{3}\left(\frac{1}{2}B_2H\right)}{(B_1H) + \left(\frac{1}{2}B_2H\right)}$$

4.6 Translação, Rotação e Escala

- Escala relativa a um ponto fixo, P_f

$$x' = (x - x_f) \cdot s_x + x_f$$

$$y' = (y - y_f) \cdot s_y + y_f$$

$$z' = (z - z_f) \cdot s_z + z_f$$

- Translação para a origem (0, 0, 0)
- Escala em relação à origem
- Translação de volta para (x_f, y_f)

4.7 Transformações em Coordenadas Homogêneas

- Usando-se coordenadas homogêneas, as transformações geométricas são escritas como

$$\begin{pmatrix} x' \\ y' \\ z' \\ 1 \end{pmatrix} = \mathbf{M} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} \Rightarrow \begin{cases} x' = m_{11}x + m_{12}y + m_{13}z + m_{14} \\ y' = m_{21}x + m_{22}y + m_{23}z + m_{24} \\ z' = m_{31}x + m_{32}y + m_{33}z + m_{34} \end{cases}$$

4.7 Transformações em Coordenadas Homogêneas

4.7.1 Translação

– Matriz de Translação

$$T = \begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

– Forma inversa (T^{-1}) com $-t_x$, $-t_y$, $-t_z$.

4.7 Transformações em Coordenadas Homogêneas

4.7.2 Escala

- Matriz de Escala em relação a um ponto fixo, F

$$S = \begin{bmatrix} S_x & 0 & 0 & (1 - S_x)x_F \\ 0 & S_y & 0 & (1 - S_y)y_F \\ 0 & 0 & S_z & (1 - S_z)z_F \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- A escala é uniforme quando $S_x = S_y = S_z$

- Forma inversa S^{-1} com $S'_x \rightarrow \frac{1}{S_x}, S'_y \rightarrow \frac{1}{S_y}, S'_z \rightarrow \frac{1}{S_z}$

4.7 Transformações em Coordenadas Homogêneas

4.7.3 Rotação

- Em 3D, as rotações podem ser sobre qualquer reta
- As rotações mais simples são sobre os eixos de coordenadas
- Outras rotações são equivalentes a combinações das rotações dos 3 eixos-coordenados (mais T e T').
- Para todas as rotações 3D sobre eixos de coordenadas
 - $\theta > 0$: rotação anti-horária (a partir da origem) na regra da mão-direita

4.7 Transformações em Coordenadas Homogêneas

- Rotação em relação ao eixo-x

$$R_x = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \theta_x & -\sin \theta_x & 0 \\ 0 & \sin \theta_x & \cos \theta_x & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- Rotações sobre os outros dois eixos são obtidas com permutação cíclica

$x \rightarrow y \rightarrow z \rightarrow x$

4.7 Transformações em Coordenadas Homogêneas

– Rotação em relação ao eixo-y

$$R_y = \begin{bmatrix} \cos\theta_y & 0 & \sin\theta_y & 0 \\ 0 & 1 & 0 & 0 \\ -\sin\theta_y & 0 & \cos\theta_y & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.7 Transformações em Coordenadas Homogêneas

– Rotação em relação ao eixo-z

$$\mathbf{R}_z = \begin{bmatrix} \cos \theta_z & -\sin \theta_z & 0 & 0 \\ \sin \theta_z & \cos \theta_z & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.7 Transformações em Coordenadas Homogêneas

– Obtém-se a inversa de R_x , R_y ou R_z com

$$\theta \rightarrow -\theta$$

como

- $\cos(-\theta) = \cos(\theta)$
- $\sin(-\theta) = -\sin(\theta)$,

$$R^{-1} = R^T$$

– R são matrizes ortonormais

4.7 Transformações em Coordenadas Homogêneas

- **Outras rotações são obtidas por composição de matrizes de transformação**
 - **Transformação do eixo de rotação em um eixo de coordenada**
 - **Rotação especificada em torno do eixo transformado**
 - **Transformação do eixo de rotação de volta para a posição e orientação originais**

4.7 Transformações em Coordenadas Homogêneas

4.7.4 Cisalhamento (Shear)

– Cisalhamento no plano xy na direção x

$$x' = x + \Delta x = x + \operatorname{tg}(\gamma)y = x + sh_x y$$

$$y' = y$$

$$z' = z$$

4.7 Transformações em Coordenadas Homogêneas

– Cisalhamento no plano xy na direção x

$$S_{xy}^x = \begin{bmatrix} 1 & sh_x & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.7 Transformações em Coordenadas Homogêneas

– Cisalhamento no plano xy na direção y

$$x' = x$$

$$y' = y + \Delta y = y + \tan(\gamma)x = y + sh_y x$$

$$z' = z$$

4.7 Transformações em Coordenadas Homogêneas

– Cisalhamento no plano xy na direção y

$$S_{xy}^y = \begin{bmatrix} 1 & 0 & 0 & 0 \\ sh_y & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.7 Transformações em Coordenadas Homogêneas

– Cisalhamento no plano xz na direção x

$$S_{xz}^x = \begin{bmatrix} 1 & 0 & \text{sh}_x & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.7 Transformações em Coordenadas Homogêneas

– Cisalhamento no plano xz na direção z

$$S_{xz}^z = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ sh_z & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.7 Transformações em Coordenadas Homogêneas

– Cisalhamento no plano yz na direção y

$$S_{yz}^y = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & \text{sh}_y & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.7 Transformações em Coordenadas Homogêneas

– Cisalhamento no plano yz na direção z

$$S_{yz}^z = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & sh_z & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Fim da Aula 12

4.7 Transformações em Coordenadas Homogêneas

4.7.5 Outras Transformações

– Reflexão: imagem de objeto em relação a um plano

– **Espelho xz**: $y \rightarrow -y$

• Equivale a $s_x = s_z = 1, s_y = -1$ $S = \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

– **Espelho yz**: $x \rightarrow -x$

• Equivale a $s_x = -1, s_y = s_z = 1$ $S = \begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

4.7 Transformações em Coordenadas Homogêneas

– **Espelho xy:** $z \rightarrow -z$

• Equivale a $s_x = s_y = 1, s_z = -1$

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

– **Espelho cuja normal é $\mathbf{n} = (n_x, n_y, n_z)$:**

$$\mathbf{P}'_i = \mathbf{P}_i - 2(\mathbf{P}_k \mathbf{n}_k) \mathbf{n}_i = (\delta_{ik} - 2\mathbf{n}_i \mathbf{n}_k) \mathbf{P}_k$$

$$S_n = \begin{bmatrix} (1 - 2\mathbf{n}_1 \mathbf{n}_1) & -2\mathbf{n}_1 \mathbf{n}_2 & -2\mathbf{n}_1 \mathbf{n}_3 \\ -2\mathbf{n}_2 \mathbf{n}_1 & (1 - 2\mathbf{n}_2 \mathbf{n}_2) & -2\mathbf{n}_2 \mathbf{n}_3 \\ -2\mathbf{n}_3 \mathbf{n}_1 & -2\mathbf{n}_3 \mathbf{n}_2 & (1 - 2\mathbf{n}_3 \mathbf{n}_3) \end{bmatrix}$$

4.7 Transformações em Coordenadas Homogêneas

–Reflexão relativa à origem:

$$x \rightarrow -x \text{ e } y \rightarrow -y$$

- Equivale a $s_x = -1, s_y = -1$

4.7 Transformações em Coordenadas Homogêneas

Transformações entre sistemas de coordenadas

- Usado em
 - Transformações de Visualização
 - Transformações de Modelagem
- Transformação entre sistemas paralelos com origens distintas
- Transformações entre sistemas centrados na mesma origem com orientações distintas

4.7 Transformações em Coordenadas Homogêneas

- **Transformação entre sistemas paralelos com origens distintas**
 - Aplicar translação $T_{O'0}$ aos pontos da cena

$$P' = \overrightarrow{O'O} + P$$

$$P' = \begin{bmatrix} 1 & 0 & 0 & -O'_x \\ 0 & 1 & 0 & -O'_y \\ 0 & 0 & 1 & -O'_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} P_x \\ P_y \\ P_z \\ 1 \end{pmatrix}$$

4.7 Transformações em Coordenadas Homogêneas

- **Transformações entre sistemas centrados na mesma origem com orientações distintas**
 - Construir matriz de transformação cujas linhas são vetores unitários nas direções de x' y' e z' representados por suas componentes no sistema

$$\mathbf{i}' = \begin{pmatrix} i'_x \\ i'_y \\ i'_z \end{pmatrix} \quad \mathbf{j}' = \begin{pmatrix} j'_x \\ j'_y \\ j'_z \end{pmatrix} \quad \mathbf{k}' = \begin{pmatrix} k'_x \\ k'_y \\ k'_z \end{pmatrix}$$
$$\mathbf{P}' = \begin{bmatrix} i'_x & i'_y & i'_z & 0 \\ j'_x & j'_y & j'_z & 0 \\ k'_x & k'_y & k'_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} P_x \\ P_y \\ P_z \\ 1 \end{pmatrix}$$

4.7 Transformações em Coordenadas Homogêneas

- Assim

$$\begin{pmatrix} 1 \\ 0 \\ 0 \\ 1 \end{pmatrix} = \begin{bmatrix} i_x & i_y & i_z & 0 \\ j_x & j_y & j_z & 0 \\ k_x & k_y & k_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} i_x \\ i_y \\ i_z \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} 0 \\ 1 \\ 0 \\ 1 \end{pmatrix} = \begin{bmatrix} i_x & i_y & i_z & 0 \\ j_x & j_y & j_z & 0 \\ k_x & k_y & k_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} j_x \\ j_y \\ j_z \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \end{pmatrix} = \begin{bmatrix} i_x & i_y & i_z & 0 \\ j_x & j_y & j_z & 0 \\ k_x & k_y & k_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} k_x \\ k_y \\ k_z \\ 1 \end{pmatrix}$$

T é Ortonormal $\rightarrow T^{-1} = T \rightarrow P' = T \cdot P$ e $P = T^T \cdot P'$

4.8 Concatenação de Transformações

4.8.1 Rotação em torno de um ponto fixo

- Utilizar concatenação de 3 operações
 - Translação do ponto fixo para a origem
 - $T(-P_F)$
 - Rotação em torno do eixo passando pela origem
 - $R(\theta)$
 - Translação de volta para a posição do ponto fixo
 - $T(P_F)$
- $P' = [T(P_F) \ R(\theta) \ T(-P_F)] P$

4.8 Concatenação de Transformações

4.8.2 Rotação geral

- É possível expressar como concatenação de rotações em torno de z, y e x
 - $R = R_x R_y R_z$

4.8 Concatenação de Transformações

4.8.3 Transformação de instância

- Usar um objeto protótipo
- Gerar instância desse objeto
- Aplicar transformações para a forma desejada

4.8 Concatenação de Transformações (A18)

4.8.4 Rotação sobre um eixo arbitrário

- Definir o eixo de rotação
 - dois pontos sobre a reta ou
 - um ponto e um vetor-direção
- O segmento P_1P_2 (“segmento de reta orientado”) define um vetor
$$V = (x_2 - x_1, y_2 - y_1, z_2 - z_1)$$
- Determinar uma forma de rotação geral de matriz usando operações com vetores

4.8 Concatenação de Transformações (A18)

- **Rotação sobre um eixo arbitrário**
 1. Translação do eixo de rotação para a origem
 2. Rotações para alinhar o eixo de rotação com o eixo z (ou outro eixo)
 3. Rotação sobre o eixo z
 4. Inversão das rotações no passo 2
 5. Inversão da translação do passo 1

4.8 Concatenação de Transformações (A18)

– Rotação sobre um eixo arbitrário

4.8 Concatenação de Transformações (A18)

– Rotação sobre um eixo arbitrário

- Coordenadas de p_1 e p_2 determinam o vetor unitário \hat{u} ao longo do eixo de rotação

$$\mathbf{V} = (x_2 - x_1, y_2 - y_1, z_2 - z_1)$$
$$\mathbf{u} = \frac{\mathbf{V}}{|\mathbf{V}|} = (a, b, c)$$
$$a = \frac{x_2 - x_1}{|\mathbf{V}|}, b = \frac{y_2 - y_1}{|\mathbf{V}|}, c = \frac{z_2 - z_1}{|\mathbf{V}|}$$

4.8 Concatenação de Transformações (A18)

- Rotação sobre um eixo arbitrário

Passo 1: Translação de p_1 para a origem

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

4.8 Concatenação de Transformações (A18)

Passo 2.1: Posicionamento do eixo de rotação no plano xz

- determinar ângulo θ_x entre \hat{u}' e k
- girar de um ângulo θ_x sobre o eixo x

4.8 Concatenação de Transformações (A18)

- determinar ângulo θ_x entre $\hat{\mathbf{u}'}$ e \mathbf{k}
 - Encontre o $\cos \theta_x$

$$\hat{\mathbf{u}}' \cdot \mathbf{k} = |\hat{\mathbf{u}}'| |\mathbf{k}| \cos \theta_x \Rightarrow \cos \theta_x = \frac{\hat{\mathbf{u}}' \cdot \mathbf{k}}{|\hat{\mathbf{u}}'|} = \frac{c}{d}$$

$$\text{onde } d = |\hat{\mathbf{u}}'| = \sqrt{b^2 + c^2}$$

- Encontre o $\sin \theta_x$

$$\sin \theta_x = \sqrt{1 - \left(\frac{c}{d}\right)^2} = \sqrt{\frac{d^2 - c^2}{d^2}} = \frac{b}{d}$$

4.8 Concatenação de Transformações (A18)

– girar de um ângulo θ_x sobre o eixo x

$$\mathbf{R}_x(\theta_x) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c/d & -b/d & 0 \\ 0 & b/d & c/d & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.8 Concatenação de Transformações (A18)

Passo 2.2: Alinhamento do eixo de rotação com o eixo z

- determinar ângulo θ_y entre \hat{u}'' e k
- girar \hat{u}'' de um ângulo $-\theta_y$ sobre o eixo y

4.8 Concatenação de Transformações (A18)

– determinar ângulo θ_y entre $\hat{\mathbf{u}}''$ e \mathbf{k}

- Encontre o $\cos \theta_y$

$$\cos \theta_y = \frac{\hat{\mathbf{u}}'' \cdot \mathbf{k}}{|\hat{\mathbf{u}}''| |\mathbf{k}|} = \frac{d}{\sqrt{a^2 + d^2}}$$

$$\text{mas } \sqrt{a^2 + d^2} = \sqrt{a^2 + b^2 + c^2} = 1 \Rightarrow \cos \theta_y = d$$

- Encontre o $\sin \theta_y$

$$\sin \theta_y = a \Rightarrow \sin(-\theta_y) = -a$$

4.8 Concatenação de Transformações (A18)

– girar de um ângulo – θ_y sobre o eixo x

$$\mathbf{R}_y(-\theta_y) = \begin{bmatrix} d & 0 & -a & 0 \\ 0 & 1 & 0 & 0 \\ a & 0 & d & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.8 Concatenação de Transformações (A18)

Passo 3: Rotação de θ sobre o eixo z

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

4.8 Concatenação de Transformações (A18)

- **Passo 4: Inverso do passo 2.2, $R_y(\theta_y)$**
- **Passo 5: Inverso do passo 2.1, $R_x(-\theta_x)$**
- **Passo 6: Inverso do passo 1, $T(P_1)$**
- **Assim a Rotação em torno do eixo P_1P_2**

$$M = T(P_1)R_x(-\theta_x)R_y(\theta_y)R_z(\theta)R_y(-\theta_y)R_x(\theta_x)T(-P_1)$$

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

4.8 Concatenação de Transformações (A18)

– Rotação sobre um eixo arbitrário Maneira alternativa

- Construir uma base ortogonal i' j' k' tal que k' seja o vetor unitário na direção P_1P_2
- Transformar os pontos da cena para esse sistema de coordenadas
- Girar em torno de z'
- Transformar os ponto para o sistema original

4.9 Matrizes de Transformação no OpenGL (A19)

4.9.1 A Matriz de transformação corrente

- Aplicada aos vértices subsequentes à sua montagem
- É uma matriz 4×4
- Inicializada como a matriz identidade
- Modificada por pós-multiplicação de matrizes
 - $C \leftarrow CT$ (Translação)
 - $C \leftarrow CS$ (Escala)
 - $C \leftarrow CR$ (Rotação)

4.9 Matrizes de Transformação no OpenGL (A19)

- Definida diretamente com o comando `glLoadMatrix{fd}(M);`
 - $C \leftarrow M$
 - M é um array com 16 elementos de tipo float ou double que compõem 4 a 4 as colunas de C

$$M = \begin{bmatrix} m_1 & m_5 & m_9 & m_{13} \\ m_2 & m_6 & m_{10} & m_{14} \\ m_3 & m_7 & m_{11} & m_{15} \\ m_4 & m_8 & m_{12} & m_{16} \end{bmatrix}$$

4.9 Matrizes de Transformação no OpenGL (A19)

- **Modificada com o comando `glMultMatrix{fd}(M);`**
 - $C \leftarrow CM$
 - **M é um array com 16 elementos de tipo float ou double que compõem 4 a 4 as colunas da matriz**

$$M = \begin{bmatrix} m_1 & m_5 & m_9 & m_{13} \\ m_2 & m_6 & m_{10} & m_{14} \\ m_3 & m_7 & m_{11} & m_{15} \\ m_4 & m_8 & m_{12} & m_{16} \end{bmatrix}$$

4.9 Matrizes de Transformação no OpenGL (A19)

- Os vértices são transformados pela matriz corrente resultante de dois modos
 - **GL_PROJECTION** (modo de projeção)
 - **GL_MODELVIEW** (modo de modelagem e visualização)
 - **glMatrixMode(modo): Seleciona um dos dois modos**

- $C \leftarrow C_{\text{Projection}} C_{\text{Model_View}}$

4.9 Matrizes de Transformação no OpenGL (A19)

4.9.2 Rotação, translação e escala

- **glRotatef(ângulo, vx, vy, vz);**
 - Ângulo em graus
 - (vx, vy, vz) vetor na direção da rotação
- **glTranslatef(dx, dy, dz);**
 - (dx, dy, dz) vetor de deslocamento
- **glScalef(sx, sy, sz);**
 - sx, sy, sz: fatores de escala

4.9 Matrizes de Transformação no OpenGL (A19)

4.9.3 Rotação em torno de um ponto fixo

- Composição de transformações

`glMatrixMode(GL_MODELVIEW);`

`glLoadIdentity();`

`glTranslatef(Px, Py, Pz);`

`glRotatef(ângulo, vx, vy, vz);`

`glTranslatef(-Px, -Py, -Pz);`

- $v' = T(P_x, P_y, P_z) R(\alpha, v_x, v_y, v_z) T(-P_x, -P_y, -P_z) v$

4.9 Matrizes de Transformação no OpenGL (A19)

4.9.4 Ordem de transformações

- Duas maneiras de ver a ordem de transformações

- $C \leftarrow CM_n$
- $C \leftarrow CM_{n-1}$
- ...
- $C \leftarrow CM_2$
- $C \leftarrow CM_1$

4.9 Matrizes de Transformação no OpenGL (A19)

4.9.5 Rotação de um cubo sem translação

– Funções Callback

- **glutDisplayFunc (display)**
- **glutIdleFunc (spincube)**
- **glutMouseFunc (mouse)**
- **glutKeyboardFunc(keyboard)**

4.9 Matrizes de Transformação no OpenGL (A19)

- **Função `display`**
 - Aplica as matrizes de rotação em torno dos eixos x y e z
- **Função `spincube`**
 - Incrementa o ângulo de rotação em torno do eixo selecionado e chama `display`
- **Função `mouse`**
 - Seleciona o eixo de rotação
- **Função `keyboard`**
 - Encerra o programa pressionando 'q' ou 'Q'

[Código Fonte](#)

[Código Exec](#)

4.9 Matrizes de Transformação no OpenGL (A19)

4.9.6 Loading, pushing, e popping de matrizes

- **Loading matix M como matriz corrente**
 - `glLoadMatrixf(M);`
- **Salvando a matriz corrente na pilha**
 - `glPushMatrix()`
- **Retirando a matriz da pilha e tornando-a corrente**
 - `glPopMatrix()`

4.10 Interfaces para Aplicações 3D (A19)

4.10.1 Usando áreas do screen

- **Motion callback retorna: botão ativado e posição do mouse**
- **Botão esquerdo pressionado**
 - Mouse no centro: nenhuma rotação
 - Mouse movendo para cima: rotação y+
 - Mouse movendo para baixo: rotação y-
 - Mouse movendo para direita: rotação x+
 - Mouse movendo para esquerda: rotação x-
 - Mouse movendo para os cantos: rotação combinada x y

4.10 Interfaces para Aplicações 3D (A19)

- **Botão direito pressionado**
 - **Mouse no centro: nenhuma translação**
 - **Mouse movendo para cima: translação y+**
 - **Mouse movendo para baixo: translação y-**
 - **Mouse movendo para direita: translação x+**
 - **Mouse movendo para esquerda: translação x-**
 - **Mouse movendo para os cantos: translação combinada x y**
- **Botão do meio pressionado**
 - **Mouse movendo para direita: translação z+**
 - **Mouse movendo para esquerda: translação z-**

4.10 Interfaces para Aplicações 3D (A19)

- **Velocidade do movimento**
 - **Quanto mais longe do centro mais rápido o movimento**

Código Fonte

Código Exec

4.10 Interfaces para Aplicações 3D (A19)

4.10.2 Uma Trackball virtual

- Dada uma posição (x, z) no plano
 - Calcule o ponto no hemisfério

$$y = \sqrt{1 - x^2 - z^2}$$

4.10 Interfaces para Aplicações 3D (A19)

4.10.2 Uma Trackball virtual

- Primeiro clique no botão do mouse
 - Define ponto P_1 no hemisfério
- Mouse move, liberar botão
 - Define ponto P_2 no hemisfério
- Calcula vetor normal
 - $n = P_1 \times P_2$

Código Fonte

Código Exec

4.10 Interfaces para Aplicações 3D (A19)

4.10.3 Rotações suaves

- A partir dos key-frames indicados
 - gerar aviões em posições intermediárias ao longo da rota, interpolando as orientações

4.10 Interfaces para Aplicações 3D (A19)

- As orientações dos aviões nos key-frames são obtidas através de matrizes de rotação
 - $R = R_x(\theta_x) R_y(\theta_y) R_z(\theta_z)$
 - $E=(\theta_x, \theta_y, \theta_z)$: Ângulos de Euler
- Considere dois conjuntos de ângulos de Euler
 - E_i e E_{i+1}
 - Calcular $E_k = \text{Interpolação}(E_i, E_{i+1})$
 - Animação não ficará suave

4.10 Interfaces para Aplicações 3D (A19)

- **Modificar a orientação interpolando entre os vetores vermelhos como no caso da trackball**

4.10 Interfaces para Aplicações 3D (A19)

4.10.4 Rotações incrementais

– Como no caso da trackball virtual

- Achar o círculo ao longo da superfície esférica que leva de uma orientação à outra
- Incrementar o ângulo de rotação ao longo do eixo de rotação $v = (dx, dy, dz)$

Fim da Aula 13

4.11 Quaternions (A19)

Introduction

- Quaternions are commonly used to represent rotations
- They were introduced by William Hamilton (1805-1865) [1]
- Quaternions were conceived as Geometrical Operators
- A Complete Calculus of Quaternions was introduced by Hamilton [2]

Definition of Vector

- It is a line segment with orientation
- It represents the relative position of two points
 - Example: point N with respect to M

Hamilton's Motivation for Quaternions

- Create a Mathematical Concept to represent
 - RELATIONSHIP between two VECTORS
 - Similar to the way a Vector represents
 - RELATIONSHIP between two POINTS

Vector applied to Point

- Given
 - Point **M** and
 - Vector **V**
- Application of **V** over **M** results in
 - Unique Point **N**

Quaternion applied to Vector

- Hamilton wanted that given
 - Vector V and
 - Quaternion Q
- Application of Q over V results in
 - Unique Vector W

Quaternion Rationale

- **Vector is completely defined by**
 - Length
 - Orientation
- **To define a vector in terms of another vector → a Quaternion has to represent**
 - Relative Length
 - Relative Orientation

Definition of Scalar

- **Scale**
 - **RATIO** between the lengths of two **PARALLEL** vectors A and B

- **RELATIVE LENGTH** of vectors

Scalar - Vector Operations

- $S = \frac{\mathbf{A}}{\mathbf{B}}$ **S is the Quotient between two PARALLEL vectors A and B**

$$\mathbf{A} = S \diamond \mathbf{B} = \frac{\|\mathbf{A}\|}{\|\mathbf{B}\|} \mathbf{B} = s \mathbf{B}$$

- **A Scalar is an Operator that**
 - Changes the **SCALE** of the vector
 - Keeps its orientation unchanged

Definition of Versor

- **Versor**
 - QUOTIENT between two **NON-PARALLEL** vectors A and B of **EQUAL LENGTH**

- **RELATIVE ORIENTATION** of vectors

Vensor - Vector Operations

- $V = \frac{A}{B}$ **V is the Geometric Quotient between two NON-PARALLEL vectors of EQUAL LENGTH A and B**

$$A = V \diamond B$$

- **A Vensor is an Operator that**
 - Changes the ORIENTATION of the vector
 - Keeps its LENGTH unchanged

Right Versors

- A *Right Versor* is a Versor that applies a 90° rotation
- Vector length is left unchanged as in any other Versor application

Composing Versors

- **Versor composition is the consecutive application of two versors operators**

$$\mathbf{A} = V_2 \diamond \mathbf{B}$$

$$\mathbf{B} = V_1 \diamond \mathbf{C}$$

$$\mathbf{A} = V_2 \diamond V_1 \diamond \mathbf{C} = V_3 \diamond \mathbf{C}$$

$$V_3 = V_2 \diamond V_1$$

Composing Right Versors

$$A = V \diamond B$$

$$-B = V \diamond A = V \diamond V \diamond B$$

$$-1 = V \diamond V$$

- (-1) is the **INVERSION** operator
 - Double application of a right versor to a vector
 - Inverts the direction of a vector

Definition of Quaternion

- Geometrical Quotient of two vectors A and B

$$Q = \frac{A}{B} \Leftrightarrow A = Q \diamond B$$

- Operating on a vector, changes its
 - ORIENTATION
 - LENGTH

Quaternion Characteristics

- **Axis(Q)** = Unit Vector perpendicular to the plane of rotation
- **Angle(Q)** = Angle between the vectors in the quotient
- **Index(Q)** = In a Right Quaternion is the Axis(Q) multiplied by the length ratio of the two vectors in the quotient

Representation of Quaternions

- **Quaternion = “*A set of Four*”**
- **From**
 - the Latin *Quaternio*
 - the Greek τετράκτυς (TETRAKTYΣ)
- **The combined operation of *Scalar* and *Versor* requires 4 numbers:**
 - **1 for Scale**
 - **1 for Angle**
 - **2 for Orientation (common plane)**
- **Quaternion = Scalar \cup Versor**

Opposite Quaternions

- The quaternion Q
- has an *Opposite* quaternion $O(Q)$

$$Q = \frac{\mathbf{A}}{\mathbf{B}}$$

$$O(Q) = \frac{-\mathbf{A}}{\mathbf{B}} = -Q$$

Opposite Quaternion Properties

$$\text{Angle}(Q) + \text{Angle}(O(Q)) = \pi$$

$$\text{Axis}(Q) = -\text{Axis}(O(Q))$$

Reciprocal Quaternions

- The quaternion Q :

$$Q = \frac{A}{B} \Rightarrow A = Q \diamondsuit B$$

- Reciprocal of Q :

$$R(Q) = Q^{-1} = \frac{B}{A} \Rightarrow B = Q^{-1} \diamondsuit A$$

- Composition

$$R(Q) \diamondsuit Q = 1$$

- (1) is an Identity Operator

Conjugate Quaternion

- Given
 - Vectors **A** and **B** and
 - Quotient $Q = A/B$
- Geometric reflection of vector **B** over vector **A** will be vector **C**

$$Q = \frac{A}{B} \Rightarrow A = Q \diamond B$$

Conjugate Quaternion

- Conjugate Quaternion $K(Q) = A/C$

– Angle ($K(Q)$) = Angle (Q)

– Axis ($K(Q)$) = - Axis (Q)

$$K(Q) = \frac{A}{C} \Rightarrow A = K(Q) \diamond C$$

Norm of a Quaternion

- The **Norm** is the composition of a Quaternion with its Conjugate
 - The rotation of $K(Q)$ compensates the rotation of Q
 - Producing a parallel vector
 - $N(Q)$ is a **scalar operator**

$$N(Q) = \frac{C}{B} = \frac{C}{A} \frac{A}{B} = \left(\frac{\|A\|}{\|B\|} \right)^2$$

$$C = N(Q) \diamond B = K(Q) \diamond Q \diamond B$$

Square of a Quaternion

- Defined as applying Q twice

$$Q^2 = \frac{A}{C} = \frac{A}{B} \frac{B}{C}$$

$$A = Q^2 \diamond C = Q \diamond Q \diamond C$$

Composing Right Quaternions

- Successive application of a Right Quaternion over a Vector
 - results in a Vector in the opposite direction

Composing Right Quaternions

- The square of any right quaternion is a NEGATIVE scalar operator

$$\left(\frac{\mathbf{B}}{\mathbf{A}}\right)^2 = \frac{-\mathbf{A}}{\mathbf{A}} = -1$$

$$-\mathbf{A} = Q \diamond (Q \diamond \mathbf{A})$$

$$\frac{\mathbf{C}}{\mathbf{A}} = \left(\frac{\mathbf{B}}{\mathbf{A}}\right)^2 = -\left(\frac{\|\mathbf{B}\|}{\|\mathbf{A}\|}\right)^2$$

$$\mathbf{C} = Q^2 \mathbf{A}$$

Versor of a Quaternion

- ***Versor of a Vector***
 - Unit vector parallel to the vector

$$U(\mathbf{A}) = \frac{\mathbf{A}}{\|\mathbf{A}\|} = \hat{\mathbf{A}}$$

- ***Versor of a Quaternion***
 - Quotient of the Versors of the vectors

$$U(Q) = U\left(\frac{\mathbf{A}}{\mathbf{B}}\right) = \frac{U(\mathbf{A})}{U(\mathbf{B})} = \frac{\hat{\mathbf{A}}}{\hat{\mathbf{B}}}$$

- It is the part of the Quaternion that represents Relative Orientation

Tensor of a Quaternion

- ***Tensor of a Vector***
 - **Length of the vector**

$$T(\mathbf{A}) = \|\mathbf{A}\|$$

- ***Tensor of a Quaternion***
 - **Quotient of the Tensors of the vectors**

$$T(Q) = T\left(\frac{\mathbf{A}}{\mathbf{B}}\right) = \frac{T(\mathbf{A})}{T(\mathbf{B})} = \frac{\|\mathbf{A}\|}{\|\mathbf{B}\|}$$

- **It is the part of the Quaternion that represents Relative Scale**

Tensor and Vensor of a Quaternion

- **Vensor operator**
 - Applies ***VERSION*** to a vector
 - Changes vector's orientation
- **Tensor operator**
 - Applies ***TENSION*** to a vector
 - Stretches the vector and change its length

Tensor and Versor of a Quaternion

- **Vector decomposed in Versor and Tensor parts**

$$\mathbf{A} = T(\mathbf{A}) \diamond U(\mathbf{A}) = \|\mathbf{A}\| \diamond \hat{\mathbf{A}}$$

- **Quaternion decomposed in Versor and Tensor parts**

$$Q = T(Q) \diamond U(Q) = \frac{T(\mathbf{A})}{T(\mathbf{B})} \diamond \frac{U(\mathbf{A})}{U(\mathbf{B})}$$

Vector - Arcs

- *Versors* represented on the surface of a unit sphere
- **V** moves point **B** to point **A**
- Minimum Arc joining points **B** and **A** is defined as *Vector-Arc*

Sliding Vector - Arcs

- Vectors can be translated on a plane
- *Vector arcs* can freely slide along the great circle and still represent the **SAME *Versor***

Composition of Biplanar Versors

$$V_{BA} = \frac{\vec{A}}{\vec{B}}$$

composed with

$$V_{CB} = \frac{\vec{B}}{\vec{C}}$$

results in the versor

$$V_{CA} = \frac{\vec{A}}{\vec{B}} \diamond \frac{\vec{B}}{\vec{C}} = \frac{\vec{A}}{\vec{C}}$$

Multiplication and Division of Biplanar Vectors

- ***Spherical Triangle ABC***
 - Used to define versor operations
 - Analogous to parallelogram rule for vectors

Multiplication and Division of Biplanar Vectors

- ***Multiplication of Versors***
 - like the sum of vectors

$$V_{CA} = V_{BA} V_{CB}$$

- ***Division of Versors***
 - like the difference of vectors

$$V_{BA} = \frac{V_{CA}}{V_{CB}} = \frac{\overline{A}}{\overline{C} \overline{B}} = \frac{\overline{A} \overline{C}}{\overline{C} \overline{B}} = \frac{\overline{A}}{\overline{B}}$$

Versor Composition is Non-Commutative

- $\mathbf{V}_{AC} = \mathbf{V}_{BC}\mathbf{V}_{AB} \neq \mathbf{V}_{AB}\mathbf{V}_{BC} = \mathbf{V}_{BA'}\mathbf{V}_{C'B} = \mathbf{V}_{C'A'}$
- Versors \mathbf{V}_{AC} and $\mathbf{V}_{C'A'}$ have
 - Same angle
 - Different axes (different planes)

Fim da Aula 14

Composition of two Orthogonal Right Versors

- Multiplication of two orthogonal Right Versors produce a Right Vedor orthogonal to them

$$V_{BA} V_{CB} = V_{CA}$$

- When order is reversed

$$V_{CB} V_{BA} = -V_{CA}$$

Square of Elementary Versors

- The *Square of an operator* is the operator applied twice
- The square of Right Versors is always the (-1) Operator

Elementary Versors

Composition of Elementary Versors

right-hand	self
$i \cdot j = k$	$i \cdot i = -1$
$j \cdot k = i$	$j \cdot j = -1$
$k \cdot i = j$	$k \cdot k = -1$

Index of Right Quaternions

- Is the Axis of the quaternion Scaled by the ratio of lengths

Sum of Versors

- **Versors are Quotients**
 - They can be summed **ONLY** when they have a **COMMON DENOMINATOR**
 - A Common Denominator can **ALWAYS** be found

$$\left. \begin{array}{l} V_{BC} = \frac{\vec{C}}{\vec{B}} \\ V_{BA} = \frac{\vec{A}}{\vec{B}} \end{array} \right\} V_{BC} + V_{BA} = \frac{\vec{C}}{\vec{B}} + \frac{\vec{A}}{\vec{B}} = \frac{\vec{C} + \vec{A}}{\vec{B}}$$

Getting a Common Denominator

$$V_{BA} = \frac{\vec{A}}{\vec{B}}$$

$$V_{DC} = \frac{\vec{C}}{\vec{D}}$$

Getting a Common Denominator

- Slide both versors along their great circles until their origins coincide
- The vector B' in the intersection is the common denominator

Geometrical Interpretation of the Sum

- As with Vectors

- 1) Get a common denominator **SLIDING** both **Vector-Arcs** to a common origin
- 2) Add the two vectors in the numerator
- 3) Get the new Quotient

Sum of two Right Versors

- It is always a right quaternion
- Its plane **BISECTS** those of the original two versors
- and has a Scalar characteristic > 1

Sum of two Right Versors

- ***Index of resulting Versor = sum of indices of two versors***

Multiplying a Right Versor by a Scalar

- **Multiplication by a Scalar**
 - Affects only Scalar part of the Right Versor
 - Modifies the length ratio of the vectors in the Quotient

Right Versor in terms of Orthogonal Right Versor

- If the **Orthogonal Right Versors $\mathbf{i}, \mathbf{j}, \mathbf{k}$** are multiplied by **Scalars x, y, z**
- Their **sum** will be a **Right Versor** whose axis has (x, y, z) as components

$$Q = x \mathbf{i} + y \mathbf{j} + z \mathbf{k}$$

$$x^2 + y^2 + z^2 = 1$$

Scalar and Right Parts of Quaternions

- A Quaternion operator applied to a vector B
- performs an operation that produces another vector A

$$Q = \frac{\vec{A}}{\vec{B}}$$

$$\vec{A} = Q \diamond \vec{B}$$

Scalar and Right Parts of Quaternions

- The new vector A can be expressed as a sum of two orthogonal vectors

$$A = B_S + B_R$$

– B_S parallel to B and

– B_R orthogonal to B

Scalar and Right Parts of Quaternions

- Apply Scalar operator to B
 - Obtain B_S
- Apply Right quaternion to B
 - Obtain B_R

Tensor and Vensor Part of a Quaternion

- Same operation can be decomposed in **Tensor** and **Vensor** Operators

$$\mathbf{B}_T = T \diamond \mathbf{B}$$

$$A = V \diamond \mathbf{B}_T$$

Scalar and Right versus Tensor and Vensor

- **Scalar and Right parts are representations in rectangular coordinates**
- **Tensor and Vensor parts are representations in polar coordinates**

Quaternions as Four Coefficients

- Let L be the Ratio of lengths between

vectors A and B

$$L = \frac{\|A\|}{\|B\|}$$

- Thus, the scalar factor S is

$$S = \frac{\|B_S\|}{\|B\|} = \frac{\|A\| \cos(\theta)}{\|B\|}$$

$$S = L \cos(\theta)$$

Quaternions as Four Coefficients

- Let L be the Ratio of lengths between

vectors A and B

$$L = \frac{\|A\|}{\|B\|}$$

- Thus, the Tensor of the Right part

$$R = \frac{\|B_R\|}{\|B\|} = \frac{\|A\| \sin(\theta)}{\|B\|}$$

$$R = L \sin(\theta)$$

Quaternions as Four Coefficients

- Then, the Quaternion Q can be written as

$$Q = x \mathbf{i} + y \mathbf{j} + z \mathbf{k} + w$$

$$w = L \cos(\theta)$$

$$\sqrt{x^2 + y^2 + z^2} = L \sin(\theta)$$

- **w (real) is Scalar part**
- **($x \mathbf{i} + y \mathbf{j} + z \mathbf{k}$) is the Right part**

Product of Quaternions

- Two quaternions Q_1 and Q_2 are composed by

$$Q_1 \diamond Q_2 = T(Q_1)U(Q_1) \diamond T(Q_2)U(Q_2)$$

- That is equivalent to

$$Q_1 \diamond Q_2 = T(Q_1)T(Q_2) \cdot U(Q_1) \diamond U(Q_2)$$

Product of Quaternions

- Consider the composition

$$Q = Q_1 \diamond Q_2$$

- Tensor $T(Q) = T(Q_1)T(Q_2)$
- Versor $U(Q) = U(Q_1) \diamond U(Q_2)$

Representation by four coefficients

- Let the representation of P and Q be

$$P = x_p \mathbf{i} + y_p \mathbf{j} + z_p \mathbf{k} + w_p$$

$$Q = x_q \mathbf{i} + y_q \mathbf{j} + z_q \mathbf{k} + w_q$$

- Their composition $P \diamond Q$ is

$$P \diamond Q = \mathbf{L}(P)Q = \begin{bmatrix} w_p & -z_p & y_p & x_p \\ z_p & w_p & -x_p & y_p \\ -y_p & x_p & w_p & z_p \\ -x_p & -y_p & -z_p & w_p \end{bmatrix} \begin{bmatrix} x_q \\ y_q \\ z_q \\ w_q \end{bmatrix}$$

Representation by four coefficients

- Let the representation of P and Q be

$$P = x_p \mathbf{i} + y_p \mathbf{j} + z_p \mathbf{k} + w_p$$

$$Q = x_q \mathbf{i} + y_q \mathbf{j} + z_q \mathbf{k} + w_q$$

- Their composition $P \diamond Q$ is

$$P \diamond Q = \mathbf{R}(Q)P = \begin{bmatrix} w_q & z_q & -y_q & x_q \\ -z_q & w_q & x_q & y_q \\ y_q & -x_q & w_q & z_q \\ -x_q & -y_q & -z_q & w_q \end{bmatrix} \begin{bmatrix} x_p \\ y_p \\ z_p \\ w_p \end{bmatrix}$$

Rotating a Vector (Finally !!)

- A Quaternion $q = (x, y, z, w)$ rotates a Vector v by using the product

$$v' = q \diamond v \diamond q^{-1} = q \diamond (v \diamond q^{-1})$$

- Which can be reduced to a Matrix-Vector multiplication $L(q) R(q^{-1})v$

$$\begin{bmatrix} (w^2 + x^2 - y^2 - z^2) & (2xy - 2wz) & 2xz + 2wy & 0 \\ (2xy + 2wz) & (w^2 - x^2 + y^2 - z^2) & (2yz - 2wx) & 0 \\ (2xz - 2wy) & (2yz + 2wx) & (w^2 - x^2 - y^2 + z^2) & 0 \\ 0 & 0 & 0 & (w^2 + x^2 + y^2 + z^2) \end{bmatrix}$$

Quaternion Algebra

- Consider quaternions

$$Q_0 = w_0 + x_0 i + y_0 j + z_0 k = (w_0, \mathbf{v}_0)$$

$$Q_1 = w_1 + x_1 i + y_1 j + z_1 k = (w_1, \mathbf{v}_1)$$

- Sum and Subtraction of quaternions

$$Q_0 \pm Q_1 = (w_0 \pm w_1) + (x_0 \pm x_1)i + (y_0 \pm y_1)j + (z_0 \pm z_1)k$$

$$Q_0 \pm Q_1 = (w_0 \pm w_1, \mathbf{v}_0 \pm \mathbf{v}_1)$$

Quaternion Algebra

- **Multiplications of primitive elements**

$$i^2 = j^2 = k^2 = -1$$

$$ij = -ji = k$$

$$jk = -kj = i$$

$$ki = -ik = j$$

Quaternion Algebra

- **Multiplication of quaternions**

$$\begin{aligned} Q_0Q_1 &= (w_0 + x_0i + y_0j + z_0k)(w_1 + x_1i + y_1j + z_1k) \\ &= (w_0w_1 - (x_0x_1 + y_0y_1 + z_0z_1)) \\ &\quad + (w_0x_1 + x_0w_1 + y_0z_1 - z_0y_1)i \\ &\quad + (w_0y_1 + y_0w_1 + z_0x_1 - x_0z_1)j \\ &\quad + (w_0z_1 + z_0w_1 + z_0x_1 - x_0z_1)k \\ Q_0Q_1 &= ((w_0w_1 - \mathbf{v}_0 \cdot \mathbf{v}_1), w_0\mathbf{v}_1 + w_1\mathbf{v}_0 + \mathbf{v}_0 \times \mathbf{v}_1) \end{aligned}$$

Quaternion Algebra

- **Conjugate of quaternions**

$$\begin{aligned} K(Q) = Q^* &= (w + xi + yj + zk)^* \\ &= (w - xi - yj - zk) \end{aligned}$$

$$K(K(Q)) = (Q^*)^* = Q$$

$$K(Q_1 Q_2) = (Q_1 Q_2)^* = Q_2^* Q_1^*$$

Quaternion Algebra

- Norm of quaternions

$$\begin{aligned}N(Q) &= N(w + xi + yj + zk) \\&= w^2 + x^2 + y^2 + z^2\end{aligned}$$

$$N(K(Q)) = N(Q^*) = N(Q)$$

$$N(Q_1 Q_2) = N(Q_1) N(Q_2)$$

Quaternion Algebra

- The multiplicative inverse, Q^{-1}

$$QQ^{-1} = Q^{-1}Q = 1$$

$$Q^{-1} = \frac{Q^*}{N(Q)}$$

$$(Q^{-1})^{-1} = Q$$

$$(Q_1 Q_2)^{-1} = Q_2^{-1} Q_1^{-1}$$

Quaternion Algebra

- The Selection function, $W(Q)$

$$W(Q) = W(w + xi + yj + zk) = w$$

$$W(Q) = (Q + Q^*)/2$$

- Dot product of two quaternions

$$\begin{aligned} Q_0 \cdot Q_1 &= w_0w_1 + x_0x_1 + y_0y_1 + z_0z_1 \\ &= W(Q_0Q_1^*) \end{aligned}$$

Quaternion Algebra

- Unit quaternion has $N(Q)=1$
- Represented by

$$Q = \cos(\theta) + \mathbf{u} \sin(\theta)$$

$$\mathbf{u} = u_x i + u_y j + u_z k$$

$$\|(u_x, u_y, u_z)\| = 1$$

$$\mathbf{u}\mathbf{u} = -1 \quad - \text{Quaternion product}$$

Quaternion Algebra

- **Extension of Euler's identity**

$$\exp(\mathbf{u}\theta) = \cos(\theta) + \mathbf{u} \sin(\theta)$$

- **Power of a unit quaternion**

$$Q^t = (\cos(\theta) + \mathbf{u} \sin(\theta))^t = \exp(\mathbf{u}t\theta)$$

$$Q^t = \cos(t\theta) + \mathbf{u} \sin(t\theta)$$

Quaternion Algebra

- **Extension of Euler's identity**

$$\exp(\mathbf{u} \theta) = \cos(\theta) + \mathbf{u} \sin(\theta)$$

- **Logarithm of a unit quaternion**

$$\log(Q) = \log(\cos(\theta) + \mathbf{u} \sin(\theta))$$

$$\log(Q) = \log(\exp(\mathbf{u} \theta)) = \mathbf{u} \theta$$

- **Non-commutativity of quaternion multiplication disallows log and exp identities**

Rotation around an axis

Plane perpendicular
to the direction of \mathbf{u}

$$\begin{aligned}
 \mathbf{v}_{\parallel} &= \mathbf{P}_{\mathbf{u}}(\mathbf{v}) = \mathbf{P}_{\mathbf{u}}(\mathbf{v})\mathbf{u} = (\mathbf{v} \cdot \mathbf{u})\mathbf{u} \\
 \mathbf{v}_{\perp} &= \mathbf{v} - \mathbf{v}_{\parallel} = \mathbf{v} - (\mathbf{v} \cdot \mathbf{u})\mathbf{u} \\
 \mathbf{u} \times \mathbf{v} &= |\mathbf{v}_{\perp}| \mathbf{u}_{\perp} \text{ (Plano de } \mathbf{u} \text{ e } \mathbf{v}) \\
 |\mathbf{v}_{\perp}| &= |\mathbf{u} \times \mathbf{v}| = |\mathbf{v}'_{\perp}| \\
 \mathbf{v}'_{\perp} &= |\mathbf{v}'_{\perp}| \cos \theta \mathbf{u}_{\mathbf{v}_{\perp}} + |\mathbf{v}'_{\perp}| \sin \theta \mathbf{u}_{\mathbf{u} \times \mathbf{v}} \\
 &= (\mathbf{v} - (\mathbf{v} \cdot \mathbf{u})\mathbf{u}) \cos \theta + \mathbf{u} \times \mathbf{v} \sin \theta
 \end{aligned}$$

Rotation around an axis

- **Decomposition of Rotated vector**

$$\mathbf{v}' = \mathbf{v}_{\parallel} + \mathbf{v}'_{\perp}$$

$$= (\mathbf{v} \cdot \mathbf{u})\mathbf{u} + (\mathbf{v} - (\mathbf{v} \cdot \mathbf{u})\mathbf{u})\cos(\theta) + (\mathbf{u} \times \mathbf{v})\sin(\theta)$$

$$= \mathbf{v}\cos(\theta) + ((\mathbf{v} \cdot \mathbf{u})\mathbf{u})(1 - \cos(\theta)) + (\mathbf{u} \times \mathbf{v})\sin(\theta)$$

Rotation around an axis

- **Rotation using a unit quaternion**
$$Q = \cos(\theta) + u \sin(\theta)$$
- **Vector v is rotated of 2θ about the axis defined by the unit vector u**

$$\mathbf{v}' = R(\mathbf{v}) = Q\mathbf{v}Q^*$$

Rotation around an axis

- **Conditions to prove**
 - **v' is a 3D vector**
 $\mathbf{w}(v') = 0$
 - **R is a length preserving operator**
 $\mathbf{N}(v') = \mathbf{N}(v)$
 - **R is a linear operator**
 $R(\alpha v + w) = \alpha R(v) + R(w)$
 - **$R(u) = u$**

Rotation around an axis

- **u, v, w are orthonormal 3D vectors**
- **Suppose v is rotated by ϕ with the unit quaternion of axis u**

$$v' = qvq^* \rightarrow v \cdot v' = \cos(\phi)$$

Rotation around an axis

$$\begin{aligned}\cos(\phi) &= \mathbf{v} \cdot (q\mathbf{v}q^*) = W(\mathbf{v}^* q\mathbf{v}q^*) \\&= W[-\mathbf{v}(\cos(\theta) + \mathbf{u} \sin(\theta))\mathbf{v}(\cos(\theta) - \mathbf{u} \sin(\theta))] \\&= W[(-\mathbf{v} \cos(\theta) - \mathbf{v}\mathbf{u} \sin(\theta))(\mathbf{v} \cos(\theta) - \mathbf{v}\mathbf{u} \sin(\theta))] \\&= W\left[-\mathbf{v}^2 \cos(\theta)^2 + \mathbf{v}^2 \mathbf{u} \sin(\theta) \cos(\theta) - \right. \\&\quad \left. - \mathbf{v}\mathbf{u}\mathbf{v} \sin(\theta) \cos(\theta) + (\mathbf{v}\mathbf{u})^2 \sin(\theta)^2\right] \\&= W[\cos(\theta)^2 - \sin(\theta)^2 - (\mathbf{u} + \mathbf{v}\mathbf{u}\mathbf{v}) \sin(\theta) \cos(\theta)]\end{aligned}$$

Rotation around an axis

$$\mathbf{v}\mathbf{u} = -\mathbf{w}$$

$$\mathbf{v}\mathbf{u}\mathbf{v} = -\mathbf{w}\mathbf{v} = -(-\mathbf{u}) = \mathbf{u}$$

$$\cos(\phi) = W \left[\cos(\theta)^2 - \sin(\theta)^2 - 2\mathbf{u} \sin(\theta) \cos(\theta) \right]$$

$$= \cos(\theta)^2 - \sin(\theta)^2 = \cos(2\theta)$$

- Therefore $\phi = 2\theta$

Fim da Aula 15