

计算机图码学基础

华东理工大学计算机系·谢晚玲

习题7.4/P227

- ①平移,使点C与点p(1,-1,0)重合。
- ②绕z轴旋转60°。

解:

$$T=T1 \cdot T2=T(0, -2, 0) R_z(60)$$

$$= \begin{bmatrix} 1/2 & \sqrt{3}/2 & 0 & 0 \\ -\sqrt{3}/2 & 1/2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ \sqrt{3} & -1 & 0 & 1 \end{bmatrix}$$

四舍五入得:

习题7.4/P227

□7.4 将图7-40中物体ABCDEFGH进行如下变换的变换矩阵,写出复合变换后图形各顶点的规范化齐

次坐标,并画出复合变换后的图形。

- ①平移,使点C与点p(1,-1,0)重合。
- ②相对于点p(1,-1,0)绕z轴旋转60°。

解:

- (1)T1=T(0,-2,0)
- $2T2=T(-1, 1, 0)R_z(60)T(1, -1, 0)$
- $T=T1 \cdot T2=T(0, -2, 0) T(-1, 1, 0) R_z(60) T(1, -1, 0)$

 $T=T(0,-2,0)T(-1,1,0)R_{z}(60)T(1,-1,0)$ $= \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & -2 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -1 & 1 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1/2 & \sqrt{3}/2 & 0 & 0 \\ -\sqrt{3}/2 & 1/2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & -1 & 0 & 1 \end{pmatrix}$

$$= \begin{bmatrix} 1/2 & \sqrt{3}/2 & 0 & 0 \\ -\sqrt{3}/2 & 1/2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ (1+\sqrt{3})/2 & -(3+\sqrt{3})/2 & 0 & 1 \end{bmatrix}$$

四舍五入得:

习题7.5/P228

□7.5 将图7-41中四面体ABCD进行如下变换的变换矩阵,写出复合变换后图形各顶点的规范化齐次坐标,并画出复合变换后的图形。 ↑ z

- ①关于伊点整体放大2倍。
- ②关于y轴进行对称变换。

解:

- ①T1=T(-2, 2, -2)S(2)T(2, -2, 2)
- $2T2=T_{F_y}()$
- $T=T(-2, 2, -2) S(2) T(2, -2, 2) T_{F_y}()$

习题7.6/P228

□7.6 假定直线AB的两个端点为A(0,0,0)和B(2,2,2), 试写出绕AB旋转30°的三维复合变换矩阵。

第一步,使得AB与z轴重合

①T_{R_x}:绕x轴旋转α(45°)

$$T_{R_{x}}(45^{\circ}) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1/\sqrt{2} & 1/\sqrt{2} & 0 \\ 0 & -1/\sqrt{2} & 1/\sqrt{2} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

B $[2 2 2 1] \cdot T_{R_x}(45) = [2 0 2 \checkmark 2 1] B'$

$$AB' = 2 \sqrt{3}$$

$$\therefore \sin(-\beta) = -\sin\beta = -1/\sqrt{3}$$

$$cos(-\beta) = cos\beta = \sqrt{2}/\sqrt{3}$$

$$T_{R_{y}}(-\beta) = \begin{cases} \sqrt{2}/\sqrt{3} & 0 & 1/\sqrt{3} & 0 \\ 0 & 1 & 0 & 0 \\ -1/\sqrt{3} & 0 & \sqrt{2}/\sqrt{3} & 0 \\ 0 & 0 & 0 & 1 \end{cases}$$

$$T_{R_{z}}(30) = \begin{bmatrix} \sqrt{3/2} & 1/2 & 0 & 0 \\ -1/2 & \sqrt{3/2} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

第三步,绕y轴逆旋转-β,绕x轴逆旋转α

①
$$T_{r_y}^{-1}(-\beta) = T_{r_y}(\beta)$$

$$= \begin{bmatrix} \sqrt{2}/\sqrt{3} & 0 & -1/\sqrt{3} & 0 \\ 0 & 1 & 0 & 0 \\ 1/\sqrt{3} & 0 & \sqrt{2}/\sqrt{3} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

第四步,T=T_{R_x}(45)T_{R_y}(- β)T_{R_z}(30)T_{r_y}⁻¹(- β)T_{R_x}⁻¹(45)

习题7.7/P228

□7.7 试作出图7-41中四面体的三视图,平移矢量均为1,要求写出变换矩阵。

①V主视图 (xoz)

$$T_{v} = T_{xoz} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

②H俯视图(xoy)

$$T_v = T_{xoy} T_{R_x} (-90) T (0, 0, -1)$$

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

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

$$\begin{array}{|c|c|c|c|c|}
\hline
1 & 0 & 0 & 0 \\
0 & 1 & 0 & 0 \\
0 & 0 & 0 & 1 \\
0 & 0 & -1 & 1
\end{array}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix}$$

$$T_{v} = \begin{pmatrix} 2 & 0 & -1 & 1 \\ 2 & 0 & -2 & 1 \\ 0 & 0 & -2 & 1 \\ 1 & 0 & -2 & 1 \end{pmatrix} \begin{array}{c} A' \\ B' \\ C' \\ D' \end{array}$$

③W侧视图 (yoz)

$$T_v = T_{yoz} T_{R_z}$$
 (90) T (-1, 0, 0)

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

$$T_{v} = \begin{bmatrix} -1 & 0 & 0 & 1 \\ -2 & 0 & 0 & 1 \\ -2 & 0 & 0 & 1 \\ -2 & 0 & 1 & 1 \end{bmatrix} \begin{array}{c} A' \\ B' \\ C' \\ \end{array}$$

习题7.8/P228

- □7.8 试推导正轴测图的投影矩阵,并写出图7-41四面体经过正等测变换或二测变换(β=30°)后各顶点的齐次坐标。
- ①正轴测图的投影矩阵

0 0 1 0

①正轴测图的投影矩阵

$$T = T_{Ry} \cdot T_{Rx} \cdot T_p = \begin{bmatrix} \cos\alpha & -\sin\alpha \cdot \sin\beta & 0 & 0 \\ 0 & \cos\beta & 0 & 0 \\ -\sin\alpha & -\cos\alpha \cdot \sin\beta & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

②正等测的投影矩阵

$$\sin\alpha = \cos\alpha = 1/\sqrt{2}; \sin\beta = 1/\sqrt{3}, \cos\beta = \sqrt{2}/\sqrt{3}$$

$$T = \begin{bmatrix} 1/\sqrt{2} & -1/\sqrt{6} & 0 & 0 \\ 0 & \sqrt{2}/\sqrt{3} & 0 & 0 \\ -1/\sqrt{2} & -1/\sqrt{6} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

②正等测的投影矩阵

A
$$\begin{pmatrix} 2 & 0 & 0 & 1 \\ 2 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 1 & 1 \end{pmatrix}$$
 $= \begin{pmatrix} 1/\sqrt{2} & -1/\sqrt{6} & 0 & 0 \\ 0 & \sqrt{2}/\sqrt{3} & 0 & 0 \\ -1/\sqrt{2} & -1/\sqrt{6} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$

$$= \begin{pmatrix} \sqrt{2} & -\sqrt{2}/\sqrt{3} & 0 & 1 \\ \sqrt{2} & 0 & 0 & 1 \\ 0 & \sqrt{2}/\sqrt{3} & 0 & 1 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

③二测变换(β=30°)的投影矩阵 $\sin\alpha = \cos\alpha = 1/\sqrt{2}$; $\sin\beta = 1/2$, $\cos\beta = \sqrt{3/2}$ $T = \begin{bmatrix} 1/\sqrt{2} & -1/2\sqrt{2} & 0 & 0 \end{bmatrix}$ C(0,1,0) $0 \sqrt{3/2} 0 0$ X (B(1,0,0)) $-1/\sqrt{2}$ $-1/2\sqrt{2}$ 0 0 D(0,-1,0) A(1,-1,0)A $\begin{bmatrix} 2 & 0 & 0 & 1 \\ 2 & 1 & 0 & 1 \end{bmatrix}$ $= \begin{bmatrix} \sqrt{2} & -1/\sqrt{2} & 0 & 1 \\ \sqrt{2} & -1/\sqrt{2} + \sqrt{3}/2 & 0 & 1 \end{bmatrix}$ B'

四舍五入得: A'(1,-1,0),B'(1,0,0),C'(0,1,0),D'(0,-1,0)

习题7.9/P228

□7.9 求图7-41四面体经过斜等测变换或斜二测变换 (β=30°)后各顶点的齐次坐标。

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ \cot \alpha & \cos \beta & \cot \alpha & \sin \beta & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

①斜等测 (cotα =1、β=30°)的投影矩阵

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ \sqrt{3/2} & 1/2 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

①斜等测($\cot \alpha = 1$ 、 $\beta = 30^{\circ}$)的投影矩阵

A $\begin{bmatrix} 2 & 0 & 0 & 1 \\ 2 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 & 1 \\ 2 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 1 + \sqrt{3}/2 & 3/2 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 1 + \sqrt{3}/2 & 3/2 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 \end{bmatrix}$ 四舍五入得:A' (2,0,0),B' (2,1,0),C' (0,1,0),D' (2,1,0)

②斜二测($\cot \alpha = 1/2$ 、 $\beta = 30^{\circ}$)的投影矩阵

A $\begin{bmatrix} 2 & 0 & 0 & 1 \\ 2 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 & 1 \\ 2 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 1 + \sqrt{3}/4 & 5/4 & 0 & 1 \end{bmatrix}$ 四舍五入得:A' (2,0,0),B' (2,1,0),C' (0,1,0),D' (1,1,0)

习题7.10/P228

口 7.10 求图7-40中平面多面体经过二点透视变换后各顶点的齐次坐标。给定p=-1, q=1, r=-1, $g=30^{\circ}$, l=n=1, m=-1.

①二点透视

- 1. 将顶点 (0,0,0) 平移 (1,m,n)
- 2. 绕y轴旋转φ角度(φ<90°)
- **四** 二点透视变换
- ∞ 向xoy平面(z=0)进行正投影变换

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ \ell & m & n & 1 \end{bmatrix} \begin{bmatrix} \cos \varphi & 0 & \sin \varphi & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \varphi & 0 & \cos \varphi & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & p \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix}
\cos\varphi & 0 & 0 & p\cos\varphi-r\sin\varphi \\
0 & 1 & 0 & 0 \\
0 & 0 & 0 & p\sin\varphi+r\cos\varphi \\
l\cos\varphi+n\sin\varphi & m & 0 & p(l\cos\varphi+n\sin\varphi)+r(n\cos\varphi-l\sin\varphi)+1
\end{bmatrix}$$

$$T = \begin{cases} \sqrt{3}/2 & 0 & 0 & (1-\sqrt{3})/2 \\ 0 & 1 & 0 & 0 \\ 1/2 & 0 & 0 & -(1+\sqrt{3})/2 \\ (\sqrt{3}+1)/2 & -1 & 0 & 1-\sqrt{3} \end{cases}$$

得规范化坐标:

A' \[-1.866 \ 1.366 \ 0 \ 1 \] B' \[-2.03 \ 0.91 \ 0 \ 1 \]

$$-0.68$$
 0 0 1

四舍五入得:

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

 \square 7.10' 求图7-40中平面多面体经过一点透视或二点透视变换后各顶点的齐次坐标。给定1=m=1, n= -1, d= -3, ϕ =30°。

①一点透视(1=m=1, n= -1, d= -3)

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1/d \\ 1 & m & 0 & 1+n/d \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & -1/3 \\ 1 & 0 & 4/3 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 2 & 1 \\ 1 & 0 & 2 & 1 \\ 1 & 1 & 2 & 1 \\ 0 & 1 & 2 & 1 \end{bmatrix} \bullet T = \begin{bmatrix} 1 & 1 & 0 & 4/3 \\ 2 & 1 & 0 & 4/3 \\ 2 & 2 & 0 & 4/3 \\ 1 & 1 & 0 & 2/3 \\ 2 & 1 & 0 & 2/3 \\ 2 & 2 & 0 & 2/3 \\ 1 & 2 & 0 & 2/3 \end{bmatrix}$$

- ②两点透视另一种绘图方法:
- 1. 将形体绕y轴旋转α角度(右手法则,α <90°);
- 2. 将顶点(0,0,0) 平移(1,m,n);
- 3. 以 (0, 0, d) 为投影中心向xoy平面 (z=0) 进行透视投影变换二点透视 $(l=m=1, n=-1, d=-3, \varphi=30^\circ)$

$$T = \begin{bmatrix} \cos \alpha & 0 & -\sin \alpha & 0 & 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ \sin \alpha & 0 & \cos \alpha & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{cases} \sqrt{3/2} & 0 & 0 & 1/6 \\ 0 & 1 & 0 & 0 \\ 1/2 & 0 & 0 & -\sqrt{3/6} \\ 1 & -1 & 0 & 4/3 \end{cases}$$

得规范化坐标:

得规范化坐标:

0.75 -0.75 0 1

2.088 -1.5 0 1

2.088 0 0 1

0.75 0 0 1

2.6 -1.34 0 1

3.125 -1.096 0 1

3. 125 0 0 1

2.6 0 0 1

补充题:已知一个单位立方体,其中一个角点0在(0,0,0),另一个对角点A在(1,1,1),导出以主对角线0A((0,0,0))到(1,1,1))为Ze轴、 A点为观察参考点、Ye(UP方向)过主对角线面的观察坐标系的变换矩阵。

设Up轴过主对角面。

①T(-1,-1,-1): 平移使得A过原点

$$T(-1,-1,-1) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -1 & -1 & -1 & 1 \end{bmatrix}$$

②T_R(45°):绕x轴旋转45°,使Ze(0A)在XOZ平面上,Ye(Up轴)垂直XOZ平面并且与y轴重合。

$$T_{R_x}(45^\circ) = \begin{bmatrix} 1 & 0 & 1/40 & 0 \end{bmatrix}$$

$$\begin{bmatrix}
1 & 0 & 0 & 0 \\
0 & 1/\sqrt{2} & 1/\sqrt{2} & 0 \\
0 & -1/\sqrt{2} & 1/\sqrt{2} & 0 \\
0 & 0 & 0 & 1
\end{bmatrix}$$

④R_{Fxy}: 关于XOY平面的对称,使右手坐标系->左手坐标系。

$$R_{F_{xy}} = 1 \quad 0 \quad 0 \quad 0$$

$$0 \quad 1 \quad 0 \quad 0$$

$$0 \quad 0 \quad -1 \quad 0$$

$$0 \quad 0 \quad 1$$

$$T = T(-1, -1, -1) \quad T_{R_x}(45^\circ) \quad T_{R_y}(-\beta) \quad R_{F_{xy}}$$

