

Transformace (v OpenGL)

Petr Felkel

Katedra počítačové grafiky a interakce, ČVUT FEL místnost KN:E-413 (Karlovo náměstí, budova E)

E-mail: felkel@fel.cvut.cz

Podle knihy SJ Gortlera: Foundations of Computer Graphics. MIT Press 2012

Poslední změna: 6.3.2013

Transformace v OpenGL

- cílem grafiky je vytvářet 2D obrázky 3D scény
- musíme myslet ve 3D
- musíme umět reprezentovat body (vrcholy primitiv)
- musíme používat geometrické transformace
- => úvod do transformací v OpenGL
- => opakování lineární algebry z pohledu počítačové grafiky

Analogie s fotoaparátem

Transformace v OpenGL

Kreslení:

- nastavíme všechny transformace pro všechny objekty
- pak posíláme data

Posíláme jednotlivé vrcholy (OpenGL pracuje po vrcholech)

+

informaci o primitivech

Vizualizace transformací

Transformace vrcholů v OpenGL

- modelovací transformace (matice modelToWorld, model)
 - ⇒ umístění a natočení objektů ve scéně

modelView

- zobrazovací transformace (matice worldToCamera, view)
 - ⇒ poloha a natočení kamery

dnes

- projekční transformace (matice cameraToClip, projection)
- příště)
- ⇒ nastavení pohledového objemu (kvádr či komolý jehlan) paralelní x perspektivní projekce ořezání
- perspektivní dělení
- Transformace pracoviště (výřez, viewport)
 - ⇒ velikost a posun výřezu, který se zobrazí na obrazovce

Kroky při transformaci vrcholů

Kroky při transformaci vrcholů

Transformace provádí vertex shader

Transformace známe z lineární algebry

11

- V grafice používáme
 - body (vrcholy elementů) a
 - soustavy souřadnic (Frames of reference)
- Teď si vysvětlíme, jak s nimi pracovat
- Pořadí výkladu:
 - 1. lineární transformace
 - 2. afinní transformace

Bod a jeho souřadnice

Dvě souřadné soustavy, lišící se počátky a směry os

Geometrický bod v prostoru

 reprezentujeme obvykle jako trojici reálných čísel

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

kterým říkáme souřadnice (vektor souřadnic, souřadný vektor, coordinate vector)

 Souřadnice udávají polohu v předem domluvené soustavě souřadnic

V každé soustavě souřadnic má bod jiné souřadnice – jinou n-tici reálných čísel

Definujeme čtyři základní datové typy

V každé soustavě souřadnic má bod jiné souřadnice

- jinou n-tici reálných čísel
- Proto důsledně odlišíme pojmy:
 - souřadnice,
 - soustavy souřadnic a
 - geometrické body
- Definujeme čtyři základní datové typy
 - Bod
 - Vektor
 - Souřadnice (vektor souřadnic)
 - Soustava souřadnic

Bod

$\mathsf{Bod}\ \widetilde{p}$

- = geometrický objekt (nečíselný)
- Reprezentuje místo (Karlovo náměstí)
- Značíme malým písmenem s vlnovkou
- Znázorňujeme kroužkem

lacksquare

Vektor

Vektor \vec{v}

- = nečíselný objekt
- Reprezentuje pohyb z jednoho bodu do druhého (jdi 1 km na sever)
- Značíme \vec{v} , tj. malým písmenem se šipkou
- Znázorňujeme šipkou

Na vektor nemá žádný vliv posunutí (translace)

Souřadnice (vektor souřadnic)

$$\mathbf{c} = \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

Souradnice c (coordinate vector)

- sloupcový vektor (uspořádaná n-tice) reálných čísel, tj. čistě číselný objekt
- Popisuje bod v dané soustavě souřadnic
- Značíme ho malým tučným písmenem

Soustava souřadnic

 \overrightarrow{f}^t

$$\vec{\boldsymbol{b}}^t = \begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix}$$

$$\vec{f}^t = \begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_1 & \tilde{o} \end{bmatrix}$$

Soustava souřadnic (coordinate system)

- = nečíselný objekt, n-tice vektorů
- Popisuje vztažný systém:
 - a) Báze trojice vektorů
 - b) Frame báze + počátek (3 vektory + bod)
- Značíme
 - tučným malým písmenem sloupcová kolekce
 - Horní index t ji mění na řádkovou
 - Šipka značí kolekci vektorů, ne čísel
- Znázorňujeme: a) bázi šipkami,
 tj. n-ticí vektorů umístěných do 1 bodu,
 b) frame bodem a bází

V dalším výkladu

- Probereme uvedené datové typy podrobně a zjistíme, které operace s nimi lze provádět
- Zpočátku budeme hodně používat symbolické výpočty s
 - nenumerickými objekty (vektory a soustavy souřadnic) a
 - numerickými objekty (souřadnicemi)
- Teprve po zavedení všech konvencí nenumerické výpočty opustíme a přejdeme na numerické (souřadnice)

Rozdíl mezi vektorem a vektorem souřadnic

- Vektor \vec{v}
 - Abstraktní geometrická entita (nečíselná)
 - Reprezentuje pohyb z bodu do jiného bodu
 - "Jdi 3 km na západ"

- Souřadnice (vektor souřadnic) c
 - Uspořádaná n-tice reálných čísel

$$\bullet \ \mathbf{c} = \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

- Popisuje vektor v konkrétní zvolené soustavě souřadnic $\vec{\boldsymbol{b}}^t$
- Souřadnice vektoru vzhledem k bázi \vec{b}^t

Vektorový prostor V

Vektorový prostor V

= Množina vektorů \vec{v} (ne čísel, ale reprezentantů pohybu), pro kterou platí sada pravidel,

• např. je definována operace sčítání $\vec{v}=\vec{v}_1+\vec{v}_2$ která je asociativní a komutativní

Operace násobení konstantou

$$\vec{v} = \alpha \vec{v}_1,$$

která je distributivní přes sčítání vektorů

$$\alpha(\vec{v} + \vec{w}) = \alpha \vec{v} + \alpha \vec{w}$$

Báze (a lineární nezávislost)

Báze

- n-tice lineárně nezávislých vektorů (ve 3D trojice)
- Jejich násobením konstantou a sčítáním lze vytvořit všechny ostatní vektory
- Ve 3D jsou to 3 vektory $\vec{\boldsymbol{b}}^t = \begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix}$
- Často se nazývají osy x, y a z
- Lineárně nezávislé (LN) vektory nejsou lineárně závislé
- Lineárně závislé (LZ) vektory \vec{b}_i , pro ně platí

$$\sum_{i} \alpha_{i} \vec{b}_{i} = \vec{O}, \text{ pro } \alpha_{i} \neq 0, i = 1, ..., n$$

Souřadnice a vytvoření všech vektorů

Vytvoření vektoru \vec{v} o souřadnicích \mathbf{c}_i a bázi $\vec{\boldsymbol{b}}^t$

$$\vec{v} = \sum_{i} c_{i} \vec{b}_{i} = c_{1} \vec{b}_{1} + c_{2} \vec{b}_{2} + c_{3} \vec{b}_{3} + \dots$$

S využitím vektorové algebry lze přepsat

$$ec{v} = \sum_{i} c_{i} \vec{b}_{i} = \begin{bmatrix} \vec{b}_{1} & \vec{b}_{2} & \vec{b}_{3} \end{bmatrix} \begin{bmatrix} c_{1} \\ c_{2} \\ c_{3} \end{bmatrix}$$
 $ec{v} = \vec{b}^{t} \mathbf{c}$

- kde \vec{v} je vektor,
- $\vec{\boldsymbol{b}}^t$ je řádka vektorů báze a
- **c** je sloupcový vektor souřadnic

Lineární transformace ve 3D a matice 3x3

Lineární transformace £

(V=vektorový prostor)

= transformace vektoru z V do V, pro kterou platí:

$$\mathcal{L}(\vec{u} + \vec{v}) = \mathcal{L}(\vec{u}) + \mathcal{L}(\vec{v}) \tag{1}$$

$$\mathcal{L}(\alpha \vec{v}) = \alpha \mathcal{L}(\vec{v}), \text{ kde } \alpha \in \mathbb{R}$$
 (2)

Značíme

$$\vec{v} \Rightarrow \mathcal{L}(\vec{v})$$
 ... vektor \vec{v} je transformací \mathcal{L} transformován do vektoru $\mathcal{L}(\vec{v})$

- Lze popsat maticí 3x3
- To proto, že lineární transformace lze jednoznačně definovat popsáním jejího účinku na bázové vektory

Odvození matice 3x3 – transformaci vektoru přepíšeme na transformaci bází

Lineární transformaci $\mathcal{L}(\vec{v})$ vektoru \vec{v} rozepíšeme

$$\vec{v} \Rightarrow \mathcal{L}(\vec{v}) = \mathcal{L}\left(\sum_{i} c_{i} \vec{b}_{i}\right) = \sum_{i} \mathcal{L}(c_{i} \vec{b}_{i}) = \sum_{i} c_{i} \mathcal{L}(\vec{b}_{i})$$

$$\begin{bmatrix} \vec{b}_{1} & \vec{b}_{2} & \vec{b}_{3} \end{bmatrix} \begin{bmatrix} c_{1} \\ c_{2} \\ c_{3} \end{bmatrix} \Rightarrow \begin{bmatrix} \mathcal{L}(\vec{b}_{1}) & \mathcal{L}(\vec{b}_{2}) & \mathcal{L}(\vec{b}_{3}) \end{bmatrix} \begin{bmatrix} c_{1} \\ c_{2} \\ c_{3} \end{bmatrix}$$

Každá transformovaná báze $\mathcal{L}(\vec{b}_1)$ je také vektorem z V,

• Ize ji tedy Ize zapsat jako lineární kombinaci vektorů původní báze se správnými souřadnicemi $M_{i,j}$

$$\mathcal{L}(\vec{b}_1) = \begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix} \begin{bmatrix} M_{1,1} \\ M_{2,1} \\ M_{3,1} \end{bmatrix}$$

Transformace vektorů báze a matice 3x3

Pro jednu novou bázi

$$\mathcal{L}(\vec{b}_1) = \left[\begin{array}{ccc} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{array} \right] \left[egin{array}{c} M_{1,1} \\ M_{2,1} \\ M_{3,1} \end{array} \right]$$

Pro všechny tři nové báze

$$\begin{bmatrix} \mathcal{L}(\vec{b}_1) & \mathcal{L}(\vec{b}_2) & \mathcal{L}(\vec{b}_3) \end{bmatrix} = \begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix} \begin{bmatrix} M_{1,1} & M_{1,2} & M_{1,3} \\ M_{2,1} & M_{2,2} & M_{2,3} \\ M_{3,1} & M_{3,2} & M_{3,3} \end{bmatrix}$$

- Matice 3x3 reálných čísel
- Obsahuje po sloupcích souřadnice vektorů nové báze v soustavě původní báze

Lineární transformace vektoru maticově

26

Lineární transformace vektoru pomocí matice 3x3

$$\begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix} \Rightarrow \begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix} \begin{bmatrix} M_{1,1} & M_{1,2} & M_{1,3} \\ M_{2,1} & M_{2,2} & M_{2,3} \\ M_{3,1} & M_{3,2} & M_{3,3} \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix}$$

$$\vec{\boldsymbol{b}}^t \mathbf{c} \Rightarrow \vec{\boldsymbol{b}}^t M \mathbf{c}$$

Lineární transformace vektoru maticově

$$\vec{b}^t \mathbf{c} \Rightarrow \vec{b}^t M \mathbf{c}$$

Transformace báze $\overrightarrow{m{b}}^t \Rightarrow \overrightarrow{m{b}}^t M$ Původní souřadnice v nové bázi

Transformace souřadnic $\mathbf{c} \Rightarrow M\mathbf{c}$ Nové souřadnice ve staré bázi

Identita (jednotková matice)

Identita

■ Nemění nijak vektory $\vec{\boldsymbol{b}}^t\mathbf{c}\Rightarrow \vec{\boldsymbol{b}}^tI\mathbf{c}=\vec{\boldsymbol{b}}^t\mathbf{c}$

$$I = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \text{ jednotková diagonální matice}$$

Inverzní matice

Inverzní matice k matici M

- Reprezentuje inverzní transformaci vektorů
- Značíme ji M⁻¹
- Platí: $MM^{-1} = M^{-1}M = I$
- Existuje, jen pokud je matice M invertibilní
 - transformace nesmí mapovat různé vektory do jednoho
 - to u lineárních transformací v grafice platí
- Počítá se
 - Algebraicky mechanickým dosazením do vzorce
 - Přímo pro grafické transformace známe inverzní matici

Využití matice M pro změnu bází

Pomocí transformací lze vyjádřit rovnost (=) dvou bází

$$\vec{a}^t = \vec{b}^t M$$
$$\vec{a}^t M^{-1} = \vec{b}^t$$

Jednoduše tak můžeme vektor popsat v různých bázích

$$\vec{v} = \vec{b}^t \mathbf{c}$$
 souřadnice \mathbf{c} v bázi \vec{b}^t $\vec{v} = \vec{a}^t M^{-1} \mathbf{c}$ souřadnice $M^{-1} \mathbf{c}$ v bázi \vec{a}^t

Vektor netransformujeme, je to stejný vektor, vyjádřený v různých bázích

Další struktura

Skalární součin vektorů $\vec{u} \cdot \vec{v}$ (DOT product)

- vstup: 2 vektory, výstup reálné číslo
- Umožňuje definovat čtverec délky vektoru (kvadratickou normu)

$$\|\vec{v}\|^2 \coloneqq \vec{v} \cdot \vec{v}$$

Závisí na úhlu vektorů [0 ... π]

$$\cos \theta \coloneqq \frac{\vec{u}.\vec{v}}{\|\vec{u}\| \|\vec{v}\|}$$

- Ortogonální (kolmé) vektory: $\vec{u} \cdot \vec{v} = 0$
- Ortonormání báze všechny vektory báze jsou jednotkové a vzájemně ortogonální

Skalární součin vektorů v ortonormální bázi 📆

Skalární součin vektorů v souřadnicích

$$\vec{b}^{t}\mathbf{c} \cdot \vec{b}^{t}\mathbf{d} = (\sum_{i} c_{i}\vec{b}_{i}) \cdot (\sum_{j} d_{j}\vec{b}_{j})$$

$$= \sum_{i} \sum_{j} c_{i}d_{j}(\vec{b}_{i} \cdot \vec{b}_{j})$$

$$= \sum_{i} c_{i}d_{i}$$

$$= \sum_{i} c_{i}d_{i}$$
v ortonormální bázi
$$(\vec{b}_{i} \cdot \vec{b}_{j}) = 0 \quad \text{pro } i \neq j$$

$$= 1 \quad \text{pro } i = j$$

$$(\vec{b}_i \cdot \vec{b}_j) = 0$$
 pro $i \neq j$
= 1 pro $i = j$

Orientace ortonormální báze

Pravotočivá (OpenGL)

Levotočivá

Vektorový součin (cross product)

Vektorový součin (cross product)

 $\vec{u} \times \vec{v} = ||\vec{u}|| ||\vec{v}|| \sin \theta . \vec{n},$ kde \vec{n} je kolmé k rovině $\rho(\vec{u}, \vec{v})$ a báze $[\vec{u} \ \vec{v} \ \vec{n}]$ je pravotočivá

V pravotočivé ortonormální bázi $\vec{\boldsymbol{b}}^t$ se spočítá

$$(\overrightarrow{\boldsymbol{b}}^t \mathbf{c}) \times (\overrightarrow{\boldsymbol{b}}^t \boldsymbol{d}) = \overrightarrow{\boldsymbol{b}}^t \begin{bmatrix} c_2 d_3 - c_3 d_2 \\ c_3 d_1 - c_1 d_3 \\ c_1 d_2 - c_2 d_1 \end{bmatrix}$$

Rotace

- Nejtypičtější lineární transformace
- Ve 2D

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

Maticově

$$\begin{bmatrix} \vec{b}_1 & \vec{b}_2 \end{bmatrix} \begin{bmatrix} \chi \\ y \end{bmatrix} \Rightarrow \begin{bmatrix} \vec{b}_1 & \vec{b}_2 \end{bmatrix} \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} \chi \\ y \end{bmatrix}$$

Z toho rotace báze je

$$\begin{bmatrix} \vec{b}_1 & \vec{b}_2 \end{bmatrix} \Rightarrow \begin{bmatrix} \vec{b}_1 & \vec{b}_2 \end{bmatrix} \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$

Rotace ve 3D

• Ve 3D rotace kolem osy z o úhel θ , $c = \cos \theta$, $s = \sin \theta$

$$\begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} \Rightarrow \begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix} \begin{bmatrix} c & -s & 0 \\ s & c & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

Matice rotací podle souřadných os

Souřadnice na ose otáčení se nemění

Rotace ve 3D

- Na pořadí rotací záleží (nejsou komutativní)!
- Navíc možnost splynutí dvou os gimbal lock probereme později – viz trackball a kvaterniony
- Obecná rotace kolem jednotkového vektoru $\vec{k} = [k_x, k_y, k_z]^{\tau}$ o úhel θ , $c = \cos \theta$, $s = \sin \theta$, v = 1 c

$$R = \begin{bmatrix} k_{x}^{2}v + c & k_{x}k_{y}v - k_{z}s & k_{x}k_{z}v + k_{y}s \\ k_{y}k_{x}v + k_{z}s & k_{y}^{2}v + c & k_{y}k_{z}v - k_{x}s \\ k_{z}k_{x}v - k_{y}s & k_{z}k_{y}v + k_{x}s & k_{z}^{2}v + c \end{bmatrix}$$

Změna měřítka (scale)

Symetrická – ve všech směrech stejná

$$\begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} \Rightarrow \begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix} \begin{bmatrix} \alpha & 0 & 0 \\ 0 & \alpha & 0 \\ 0 & 0 & \alpha \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

Asymetrická – různá pro každou osu

$$\begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} \Rightarrow \begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_3 \end{bmatrix} \begin{bmatrix} \alpha & 0 & 0 \\ 0 & \beta & 0 \\ 0 & 0 & \gamma \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

Rekapitulace pojmů vektor a bod

Vektor \vec{v} = nečíselný objekt reprezentuje pohyb z jednoho bodu do druhého (jdi 1 km na sever)

- Operace sčítání, násobení konstantou, nulový vektor
- Pro vektory nemá smysl posunutí

Bod \tilde{p} = geometrický objekt (nečíselný) pevně umístěný v geometrickém světě

- Lze lineárně transformovat jako vektory
- Má pro něj smysl posunutí (to pro vektory nemá smysl)
- Body nelze sčítat (Václavské + Karlovo náměstí??),
 nelze násobit konstantou (6x Újezd?), neexistuje nulový bod)

Afinní prostor

= množina bodů + přidružený n-rozměrný vektorový prostor, plus existují operace, které je propojují

$$\tilde{p} - \tilde{q} = \vec{v}$$
 odečtení bodů – dá vektor pohybu z \tilde{q} do \tilde{p}

$$\tilde{q} + \vec{v} = \tilde{p}$$
 přičtení vektoru k bodu – nová pozice do které jsme se přemístili po vektoru \vec{v}

Body Ize

- lineárně transformovat (rotace)
- i posunovat (translace)
 - -> zavedeme afinní transformace

K uložení translace (+ později promítání) slouží matice 4x4

Afinní soustava souřadnic

Afinní soustava souřadnic (frame)

$$\vec{f}^t = \begin{bmatrix} \vec{b}_1 & \vec{b}_2 & \vec{b}_1 & \tilde{o} \end{bmatrix}$$

je tvořena 3 vektory báze (3 vektory os) + počátkem \tilde{o}

Libovolný bod popsán jako posunutí z počátku

$$\widetilde{p} = \widetilde{o} + \sum_{i} c_{i} \vec{b}_{i} = \begin{bmatrix} \vec{b}_{1} & \vec{b}_{2} & \vec{b}_{3} & \widetilde{o} \end{bmatrix} \begin{bmatrix} c_{1} \\ c_{2} \\ c_{3} \\ 1 \end{bmatrix} = \vec{f}^{t} \mathbf{c}$$

- souřadnice c_4 pro body je vždy nastavena na 1 (aby se nehýbalo počátkem), definováno $1\tilde{o} = \tilde{o}$
- Pro vektory ji nastavujeme 0, definováno $0\tilde{o} = \vec{0}$

Afinní transformace a matice 4x4

Afinní matice
$$\begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
, 4. řádka $\begin{bmatrix} 0 & 0 & 0 & 1 \end{bmatrix}$!!!

Afinní transformace bodu

$$[\vec{b}_1 \quad \vec{b}_2 \quad \vec{b}_3 \quad \tilde{\sigma}] \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ 1 \end{bmatrix} \Rightarrow [\vec{b}_1 \quad \vec{b}_2 \quad \vec{b}_3 \quad \tilde{\sigma}] \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ 1 \end{bmatrix}$$

$$|\overrightarrow{f}^t\mathbf{c}\Rightarrow \overrightarrow{f}^tA\mathbf{c}|$$

definováno
$$0\tilde{o} = \vec{0}$$

 $1\tilde{o} = \tilde{o}$

Afinní transformace soustavy souřadnic

Afinní transformace soustavy souřadnic (frame)

$$[\vec{b}_1 \quad \vec{b}_2 \quad \vec{b}_3 \quad \tilde{o}] \Rightarrow [\vec{b}_1 \quad \vec{b}_2 \quad \vec{b}_3 \quad \tilde{o}] \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\vec{f}^t \Rightarrow \vec{f}^t A$$
 definováno $0\tilde{o} = \vec{0}$
$$1\tilde{o} = \tilde{o}$$

Lineární transformace bodů

Lineární transformace se vloží do levého horního rohu

$$[\vec{b}_1 \quad \vec{b}_2 \quad \vec{b}_3 \quad \tilde{\sigma}] \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ 1 \end{bmatrix} \Rightarrow [\vec{b}_1 \quad \vec{b}_2 \quad \vec{b}_3 \quad \tilde{\sigma}] \begin{bmatrix} a & b & c & 0 \\ e & f & g & 0 \\ i & j & k & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ 1 \end{bmatrix}$$

Lineární matici 4x4 lze zkráceně zapsat takto

$$L = \begin{bmatrix} l & 0 \\ 0 & 1 \end{bmatrix}, \quad \text{kde} \quad l \quad \text{je matice 3x3,} \\ \quad 0 \quad \text{vpravo nahoře je matice nul 3x1}$$

- 0 vlevo dole je matice nul 1x3
- 1 vpravo dole je skalár

Pozn.: lineární transformace bodu odpovídá lineární transformaci jeho rádiusvektoru (vektoru ofsetu umístěnému do počátku \tilde{o})

Posunutí (translace)

Posunutí se ukládá do 4. sloupce

$$[\vec{b}_1 \quad \vec{b}_2 \quad \vec{b}_3 \quad \tilde{o}] \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ 1 \end{bmatrix} \Rightarrow [\vec{b}_1 \quad \vec{b}_2 \quad \vec{b}_3 \quad \tilde{o}] \begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ 1 \end{bmatrix}$$

Translační matici 4x4 lze zkráceně zapsat takto

$$T = \begin{bmatrix} i & t \\ 0 & 1 \end{bmatrix}$$
, kde i je jednotková matice 3x3, 0 vpravo nahoře je posun v matici 3x1

- 0 vlevo dole je matice nul 1x3
- 1 vpravo dole je skalár

Pozn.: Kdybychom zadali 4. souřadnici c rovnu nule, transformovali bychom vektor a translace by se neuplatnila (což je správně)

Rozložení matice na translační a lineární

Afinní matice se dá rozložit na translační a lineární část

$$\begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & d \\ 0 & 1 & 0 & h \\ 0 & 0 & 1 & l \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} a & b & c & 0 \\ e & f & g & 0 \\ i & j & k & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} l & t \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} i & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} l & 0 \\ 0 & 1 \end{bmatrix}$$
 POZOR – násobení matic není komutativní – záleží na pořadí TL (Lze i rozklad na $A = LT'$ – neuvádí

(Lze i rozklad na A = LT' - neuvádíme)

Pozn: Pokud by byla lineární částí matice rotace, psali bychom A = TR

Rotace s translací jsou tzv. Rigid body transformations (RBT), zachovávají skalární součiny vektorů, pravotočivost báze a vzdálenosti mezi body

Transformace normál

 Normály nutno transformovat inverzní transponovanou lineární části matice

- Pro rotaci je $l^{-t} = l$, protože je l ortonormální maticí (rotace je RBT transformace)
- Pro nesymetrickou změnu měřítka je nutno použít l^{-t}

Kartézská a afinní soustava souřadnic

Bod A v kartézské soustavě souřadnic $[\vec{e}_1 \quad \vec{e}_2 \quad \vec{e}_3 \quad \tilde{p}]$

Bod A v afinní soustavě souřadnic $[\vec{e}_1 \ \vec{e}_2 \ \vec{e}_3 \ \tilde{p}]$

Vztažná soustava souřadnic

- V grafice se používá současně celá řada soustav souřadnic (modelová, pohledová, kamery,...)
- Vždy musíme provést transformaci v té správné

■ Příklad: dán bod
$$\tilde{p}$$
 a transformace $S = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$

- S 2x zvětší vzdálenosti od počátku ve směru osy x
- Dokud nezvolíme soustavu souřadnic, není jasné, jak transformaci provést
 - nevíme, která osa je osa x
 - neznáme počátek soustavy

Zvětšení ve dvou různých soustavách

■ Dán bod $\tilde{p} = \vec{f}^t \mathbf{c}$ v soustavě souřadnic \vec{f}^t a druhá soustava souřadnic \vec{a}^t , kde $\vec{a}^t = \vec{f}^t A$

$$\vec{a}^t = \vec{f}^t A$$
$$\vec{a}^t A^{-1} = \vec{f}^t$$

• $\nabla \vec{a}^t$ má bod $\tilde{p} = \vec{a}^t \mathbf{d}$ souřadnice $\mathbf{d} = A^{-1} \mathbf{c}$

Transformace S

Čteme: Bod \tilde{p} je transformován S vzhledem k soustavě souřadnic \vec{f}^t

• V soustavě \vec{f}^t : $\vec{f}^t \mathbf{c} \Rightarrow \vec{f}^t S \mathbf{c}$

• V soustavě \vec{a}^t : $\vec{f}^t \mathbf{c} = \vec{a}^t \mathbf{d} \Rightarrow \vec{a}^t S \mathbf{d} = \vec{f}^t A S A^{-1} \mathbf{c}$

Bod se posune pokaždé úplně jinam!!!

Pravidlo levé ruky: transformuje se vůči soustavě souřadnic nejblíže vlevo od transformační matice

Zvětšení ve dvou různých soustavách

Změna měřítka S

$$\vec{a}^t = \vec{f}^t A$$
$$\vec{a}^t A^{-1} = \vec{f}^t$$

• V soustavě \vec{f}^t : $\vec{f}^t \mathbf{c} \Rightarrow \vec{f}^t S \mathbf{c}$

$$\vec{f}^t \mathbf{c} \Rightarrow \vec{f}^t S \mathbf{c}$$

• V soustavě
$$\vec{a}^t$$
: $\vec{f}^t \mathbf{c} = \vec{a}^t \mathbf{d} \Rightarrow \vec{a}^t S \mathbf{d} = \vec{f}^t A S A^{-1} \mathbf{c}$, $\mathbf{d} = A^{-1} \mathbf{c}$

[Gortler]

Rotace ve dvou různých soustavách

Rotace R

$$\vec{a}^t = \vec{f}^t A$$
$$\vec{a}^t A^{-1} = \vec{f}^t$$

• V soustavě \vec{f}^t : $\vec{f}^t \mathbf{c} \Rightarrow \vec{f}^t R \mathbf{c}$

• V soustavě \vec{a}^t : $\vec{f}^t \mathbf{c} = \vec{a}^t \mathbf{d} \Rightarrow \vec{a}^t R \mathbf{d} = \vec{f}^t A R A^{-1} \mathbf{c}$

[Gortler]

Pravidlo levé ruky

- Transformuje se vůči soustavě souřadnic nejblíže vlevo od transformační matice
- Čteme tedy:
 - $\vec{f}^t S \mathbf{c}$ Bod \tilde{p} je transformován S vzhledem k soustavě souřadnic \vec{f}^t
 - $\vec{a}^t S A^{-1} \mathbf{c}$ Bod \tilde{p} je transformován S vzhledem k soustavě souřadnic \vec{a}^t
 - $\vec{f}^t \Rightarrow \vec{f}^t S$ Soustava souřadnic \vec{f}^t je transformována S vzhledem k \vec{f}^t
 - $\vec{f}^t = \vec{a}^t A^{-1} \Rightarrow \vec{a}^t S A^{-1}$ \vec{f}^t je transformována S vzhledem k \vec{a}^t

Transformace vzhledem k pomocné soustavě souřadnic

Transformace M vůči pomocné soustavě

$$\vec{a}^t = \vec{f}^t A$$
$$\vec{a}^t A^{-1} = \vec{f}^t$$

Př. Otáčení zeměkoule kolem slunce

Soustava souřadnic zeměkoule \vec{f}^t pozice země $\vec{f}^t c$

pozice země
$$\vec{f}^t$$
o

Soustava souřadnic slunce $\vec{a}^t = \vec{f}^t A$

$$\vec{a}^t = \vec{f}^t A$$

Transformace vzhledem k soustavě \vec{a}^t :

$$\vec{f}^t$$

$$= \vec{a}^t A^{-1}$$
 \vec{f}^t vyjádřeno pomocí \vec{a}^t

$$\Rightarrow \vec{a}^t M A^{-1}$$
 transformace v soustavě souřadnic \vec{a}^t (podle pravidla levé ruky vložíme M za \vec{a}^t)

$$= \vec{f}^t A M A^{-1}$$
 návrat a pomocné soustavy souřadnic

Dva způsoby vyhodnocení složené 🛫 🛨 🛫 transformace

- Je dána složená transformace $\vec{f}^t \Rightarrow \vec{f}^t TR$, T posun o +1 v x, R okolo z
- Lze vyhodnocovat zleva doprava nebo zprava doleva
- Vztažná soustava je vždy ta nalevo od matice
- 1) Vyhodnocení zleva doprava lokálně v nové soustavě

1a) $\vec{f}^t \Rightarrow \vec{f}^t T = \vec{f}'^t$ \vec{f}^t se posune o 1 vůči \vec{f}^t T vůči \vec{f}^t

1b) $\vec{f}'^t \Rightarrow \vec{f}'^t R$ \vec{f}'^t se otočí vzhledem k \vec{f}'^t R vůči \vec{f}'^t

- 2) Vyhodnocení zprava doleva globálně v původní soustavě

2a) $\vec{f}^t \Rightarrow \vec{f}^t R = \vec{f}^{\circ t}$ \vec{f}^t se otočí vzhledem k \vec{f}^t R vůči \vec{f}^t

2b) $\vec{f}^{\circ t} = \vec{f}^t R \Rightarrow \vec{f}^t T R$ $\vec{f}^{\circ t}$ se posune vzhledem k \vec{f}^t T vůči \vec{f}^t

Dva způsoby interpretace složené transformace

1a) Lokální translace

2a) Globální rotace

1b) Lokální rotace

2b) Globální translace

Dva způsoby interpretace složené transformace - shrnutí

Složená transformace $\vec{f}^t \Rightarrow \vec{f}^t TR$, T posun o +1 v x, R okolo z se dá číst dvěma způsoby:

- 1) zleva doprava každá další transformace se provede vůči nově vzniklé "lokální" soustavě
 - Napřed posun T vzhledem k \overrightarrow{f}^t
 - Pak rotace R vzhledem k mezivýsledku $\vec{f}^t T$ po translaci
- 2) zprava doleva každá další transformace se provede vůči původní "globální" soustavě
 - Napřed rotace R vzhledem k \vec{f}^t
 - Pak translace T vzhledem k \vec{f}^t

1) Interpretace $\vec{f}^t \Rightarrow \vec{f}^t TR$ zleva doprava

Pohybujeme lokálním souřadným systémem

- další transformace vůči nově vzniklé "lokální" soustavě
- lokální souřadný systém je pevně spojen s modelem model se mění tak, jak se transformuje souřadný systém

2) Interpretace $\vec{f}^t \Rightarrow \vec{f}^t TR$ zprava doleva

Pevný souřadný systém

- další transformace vůči původní " globální" soustavě
- V programu čteme odzadu dopředu

Souřadné soustavy v počítačové grafice

- Souřadné soustavy: světová, objektová a kamerová
- Pohyb objektů
- Pohyb kamerou
- Hierarchie transformací

Kroky při transformaci vrcholů

Světová soustava souřadnic (world frame)

Světová soustava souřadnic \vec{w}^t

- = základní pravotočivá soustava souřadnic
- je pevná (nikdy ji neměníme),
- v ní definujeme ostatní souřadné systémy,
- souřadnice v ní nazýváme světové souřadnice.
- Na modelování objektů vhodná moc není:
 - každá instance objektu by musela mít jiné světové souřadnice
 - při pohybu bychom museli neustále měnit souřadnice všech bodů hýbajícího se objektu

Objektová soustava souřadnic (object frame)

Objektová (modelová) soustava souřadnic \vec{o}^t

- pravotočivá souřadná soustava pro modelování objektů,
 - Umožnuje vymodelovat objekty (obvykle vycentrované okolo počátku a s jednotkovou velikostí) v objektových (modelových) souřadnicích, které se již při pohybu objektu nemění
 - Při pohybu objektem se mění souřadná soustava ot
 - Pozici objektové souřadné soustavy vůči světové definuje matice O(nazývaná též M)

$$\vec{o}^t = \vec{w}^t O, kde$$

- *O* je afinní rigidní (*rigid body*) matice 4x4
- Každý modelovaný objekt má jinou souřadnou soustavu ot, proto má každý objekt svou jedinečnou matici o

Souřadná soustava kamery (eye frame)

Souřadná soustava kamery \vec{e}^t

- pravotočivá ortonormální souřadná soustava popisující umístění a natočení kamery ve scéně
- Kamera v grafice je v počátku souřadné soustavy e

 ř a

 hledí směrem k záporné ose z
- Matice kamery E je rigidní maticí 4x4

$$\vec{e}^t = \vec{w}^t E$$

- Souřadnice v soustavě kamery (eye coordinates) určují, kde se který vrchol objeví ve výsledném 2D obrázku
- Proto se počítají pro každý vrchol

Výpočet souřadnic bodu v prostoru kamery

- Souřadnice v soustavě kamery (eye coordinates) určují, kde se který vertex objeví ve výsledném 2D obrázku
- Proto se počítají pro každý vrchol

$$\widetilde{p} = \overrightarrow{o}^t \mathbf{c}
= \overrightarrow{w}^t O \mathbf{c}
= \overrightarrow{e}^t E^{-1} O \mathbf{c}$$

$$\tilde{p}$$
 = geometrický bod

$$\mathbf{c}$$
 = objektové souřadnice bodu \tilde{p}

$$O\mathbf{c}$$
 = světové souřadnice bodu \tilde{p}

$$E^{-1}O\mathbf{c}$$
 = kamerové souřadnice bodu \tilde{p}

$$\begin{bmatrix} x_e \\ y_e \\ z_e \\ 1 \end{bmatrix} = E^{-1}O\begin{bmatrix} x_o \\ y_o \\ z_o \\ 1 \end{bmatrix} \quad \begin{array}{ll} o & = \text{index objektov\'e sou\'radnice} \\ w & = \text{index sv\'etov\'e sou\'radnice} \\ e & = \text{index kamerov\'e sou\'radnice} \\ \text{bodu \widetilde{p}} \end{array}$$

$$e$$
 = index kamerové souřadnice bodu \tilde{p}

$$E^{-1}Oc$$

Transformace v grafickém programu

V grafickém programu se obvykle uchovávají matice

- 0, M pro převod z objektových do světových souřadnic
 - Ta se nazývá modelová matice, model matrix
 - Existuje jedna pro každý objekt
- $V = E^{-1}$ pro převod ze světových souřadnic do prostoru kamery
 - Pohledová matice, view matrix
 - Existuje jedna pro každou kameru
- Dále se ukládá projekční matice, a matice záběru
 - o nich budeme mluvit příště

$$\tilde{p} = \vec{o}^t \mathbf{c} = \vec{w}^t O \mathbf{c} = \vec{e}^t E^{-1} O \mathbf{c}$$

Změna matice O při transformaci objektu zhledem k ke zvolené soustavě souřadnic

• Transformace objektové soustavy souřadnic maticí M vzhledem k pomocné soustavě souřadnic $\vec{a}^t = \vec{w}^t A$

 \vec{o}^t ... soustava souřadnic objektu (modelová)

 $= \overrightarrow{w}^t O$... světová soustava souřadnic

 $= \vec{a}^t A^{-1} O$... pomocná soustava souřadnic

 $\Rightarrow \vec{a}^t M A^{-1} O$... transformovaná pomocná soustava souřadnic

 $= \overrightarrow{w}^t A M A^{-1} O \dots$ světová soustava souřadnic transformovaná vzhledem k pomocné

Nová matice O bude mít hodnotu $O \leftarrow AMA^{-1}O$

Volba vztažné soustavy \vec{a}^t k transformaci 1/2

 $0 \leftarrow AMA^{-1}O$

Transformujeme vůči $\vec{a}^t = \vec{w}^t A$:

- a) Objektové soustavě souřadnic ($\vec{a}^t = \vec{o}^t$)
- $0 \leftarrow OMO^{-1}O$ $0 \leftarrow OM$

- Transformujeme přímo matici $O \leftarrow OM$
- Pro bod: $\tilde{p} = \vec{o}^t \mathbf{c} \Rightarrow \vec{o}^t M \mathbf{c}$
- Nevýhodou je, že se směr pohybu může při změně pohledu obrátit
- Např. směr doprava v \vec{o}^t vůbec nemusí souviset se směrem doprava na obrázku (v \vec{e}^t)
- b) Kameře (vzhledem k \vec{e}^t , $\vec{a}^t = \vec{e}^t$)
 - Vyřeší se problém s osami
 - Objekt ale krouží kolem počátku kamerové soustavy souřadnic
- c) Středu objektu, ale podle os kamery

. . .

Volba vztažné soustavy \vec{a}^t k transformaci 2/2

- c) Rotace vůči středu objektu, ale podle os kamery
- Matice rozložíme na translační a rotační část
 - $O = (O)_T(O)_R$
 - $E = (E)_T(E)_R$
- $\vec{a}^t = \vec{w}^t(O)_T(E)_R$
- Stejného efektu (otáčení objektu okolo středu)
 - Dosáhneme přímou úpravou matice O
 - Jejím otočením okolo vektoru se souřadnicemi \mathbf{k}_e , transformovaného ze souřadnic kamery do souřadnic objektu \mathbf{k}_o

$$\vec{e}^t$$

$$= \vec{w}^t E$$

$$= \vec{o}^t O^{-1} E$$

$$\mathbf{k}_o = O^{-1} E \mathbf{k}_e$$

- O ← OM', kde M'je rotace okolo obecné osy k_o v objektové soustavě souřadnic.
- $\mathbf{k}_o = O^{-1}E\mathbf{k}_e$... souřadnice obecného vektoru osy otáčení

Změna matice kamery E

Přemístění kamery do jiného místa

- a) Pomocí pomocné soustavy souřadnic jako u bodů
 - Kamera bude kroužit okolo středu objektu
 - (V LookAt měníme center)
- b) Přímo v soustavě souřadnic kamery
 - Simuluje pohyb osoby kameramana např. otáčení hlavou
 - Používá se při simulaci pohledu z pozice hráče (FPS)
 - (V LookAt měníme eye)

Kamera v základní poloze a metoda LookAt

- V základní poloze je kamera v počátku
- Hledí směrem k ose -z
- Up-vector směřuje k +y

Metoda LookAt umístí kameru do scény, nasměruje objektiv a nakloní ji

TUN

LookAt

Dáno: $\tilde{c} = center$, $\tilde{e} = eye$, \overrightarrow{up}

 \vec{y} vznikne jako normalizovaný průmět vektoru \overrightarrow{up} do roviny kamery (xy)

Resp: jejich světové souřadnice c, e, up

$$\mathbf{z} = normalize(\mathbf{c} - \mathbf{e})$$

$$x = normalize(z \times up)$$

$$\mathbf{y} = (\mathbf{x} \times \mathbf{z})$$

kde
$$normalize(v) = v/\sqrt{v_1^2 + v_2^2 + v_3^2}$$

$$E = \begin{bmatrix} x_1 & y_1 & -z_1 & e_1 \\ x_2 & y_2 & -z_2 & e_2 \\ x_3 & y_3 & -z_3 & e_3 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
Pravotočivá Soustava (-z místo z)

LookAt

- Inverzní matici E^{-1} , která se používá jako pohledová matice V, lze získat jako $((E)_R)^t((E)_T)^{-1}$
- Tedy $((E)_R)^t \qquad ((E)_T)^{-1} = E_{-T}$ $V = E^{-1} = \begin{bmatrix} x_1 & x_2 & x_3 & 0 \\ y_1 & y_2 & y_3 & 0 \\ -z_1 & -z_2 & -z_3 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -e_1 \\ 0 & 1 & 0 & -e_2 \\ 0 & 0 & 1 & -e_3 \\ 0 & 0 & 0 & 1 \end{bmatrix}$
- Využijeme rozkladu E na translační a rotační část $E = (E)_T(E)_R$

- Při popisu objektu, složeného z více pohyblivých částí
 - každá část mívá svoji ortonormální soustavu souřadnic
 - chceme zachovat možnost hýbat celým objektem, i částmi
 - musíme tedy transformace částí definovat ne ve světové soustavě souřadnic, ale vždy v soustavě nadřazené části

PGR

• $\vec{b}^t = \vec{a}^t B$ nadloktí $\vec{b}'^t = \vec{b}^t B'$ protáhlé nadloktí

• $\vec{d}^t = \vec{c}^t D$ předloktí $\vec{d}'^t = \vec{d}^t D'$ protáhlé předloktí

 Při vykreslování celého objektu skládáme transformace

• tělo: $E^{-1}O$

• Rameno: $E^{-1}OA$

• Nadloktí: $E^{-1}OABB'$

$$\vec{o}^t = \vec{w}^t O$$
 tělo robota $\vec{a}^t = \vec{o}^t A$ rameno $\vec{c}^t = \vec{a}^t C$ loket

$$\vec{b}^t = \vec{a}^t B$$
 nadloktí $\vec{b}'^t = \vec{b}^t B'$ protáhlé nadloktí $\vec{d}^t = \vec{c}^t D$ předloktí $\vec{d}'^t = \vec{d}^t D'$ protáhlé předloktí

- Při pohybu částí měníme transformace částí
 - Celý robot měníme O
 - Ruka v rameni měníme A
 - Loket měníme C

$$\vec{\boldsymbol{o}}^t = \vec{\boldsymbol{w}}^t O$$
 tělo robota $\vec{\boldsymbol{a}}^t = \vec{\boldsymbol{o}}^t A$ rameno $\vec{\boldsymbol{c}}^t = \vec{\boldsymbol{a}}^t C$ loket

$$\overrightarrow{\boldsymbol{b}}^t = \overrightarrow{\boldsymbol{a}}^t B$$
 nadloktí $\overrightarrow{\boldsymbol{b}}^{\prime t} = \overrightarrow{\boldsymbol{b}}^t B^\prime$ protáhlé nadloktí $\overrightarrow{\boldsymbol{d}}^t = \overrightarrow{\boldsymbol{c}}^t D$ předloktí $\overrightarrow{\boldsymbol{d}}^{\prime t} = \overrightarrow{\boldsymbol{d}}^t D^\prime$ protáhlé předloktí

- Hierarchii transformací zaznamenáme
 - v grafu scény jako hierarchii uzlů p593t2
 - v programu použitím zásobníku matic

```
matrixStack.init(inv(E)); // E na TOS
matrixStack.push (O); // zduplikuje TOS, vynásobí TOS O - EO
matrixStack.push (O'); // zduplikuje TOS, vynásobí TOS O'- EOO'
drawStretchedBody – vykreslí objekt s transformací TOS
matrixStack.pop(); // ubere TOS, vrátí na TOS EO
```

```
matrixStack.push (A); // zduplikuje TOS, vynásobí TOS O'- EOA matrixStack.push (B); // zduplikuje TOS, vynásobí TOS O'- EOAB drawStretchedArm – vykreslí ruku s transformací TOS matrixStack.pop(); // ubere TOS, vrátí na TOS EOA
```

Mikropřehled transformací a jejich inverzí

Identita

Jednotková matice, například funkce M = Identity()

Modelovací transformace

Matice posunutí (translace)

realizuje posunutí dané vektorem (mx, my, mz) (resp. posune lokální soustavu souřadnic o stejné hodnoty)

$$T = \begin{bmatrix} 1 & 0 & 0 & mx \\ 0 & 1 & 0 & my \\ 0 & 0 & 1 & mz \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad a \quad T^{-1} = \begin{bmatrix} 1 & 0 & 0 & -mx \\ 0 & 1 & 0 & -my \\ 0 & 0 & 1 & -mz \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

a
$$T^{-1}$$
 = 100-mx
010-my
001-mz
0001

Modelovací transformace

Matice pro změnu měřítka (škálování)

resp., souřadné osy lokální soustavy souřadnic se prodlouží či zkrátí dle sx, sy a sz as nimi se transformuje i přidružený objekt

$$\mathbf{S} = \begin{bmatrix} sx & 0 & 0 & 0 \\ 0 & sy & 0 & 0 \\ 0 & 0 & sz & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad \mathbf{S}^{-1} = \begin{bmatrix} 1/sx & 0 & 0 & 0 \\ 0 & 1/sy & 0 & 0 \\ 0 & 0 & 1/sz & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Modelovací transformace

Speciální případy rotací – rotace podle souřadnicových os

Inverzní rotace = rotace okolo stejné osy o opačný úhel $-\theta$

Rotace není komutativní

Pozor! Záleží na pořadí transformací, neboť maticové násobení není komutativní!

⇒ tj., R.T není totéž co T.R

R.T.[]

 GK^-

Pohledová transformace - LookAt


```
M = LookAt(...);
passMatrixToVS(M);
drawModel();
```

LookAt((1.0, 0.0, 1.0), (0.0, 0.0, 0.0), (0.0, 1.0, 0.0));

Transformace v OpenGL

Obecná transformace pro zobrazení

Cílem je složit ze tří matic správnou matici:

- Matici předáme do "Vertex Shaderu" (uložena po sloupcích)
- "Vertex shader" provede násobení každého vrcholu

$$\text{ `y'=[x',y',z',w']$}^T = \text{M.v} = \begin{bmatrix} m_0 & m_4 & m_8 & m_{12} \\ m_1 & m_5 & m_9 & m_{13} \\ m_2 & m_6 & m_{10} & m_{14} \\ m_3 & m_7 & m_{11} & m_{15} \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

souřadnice k zobrazení na obrazové rovině

souřadnice v objektovém prostoru

Předání matice do "Vertex Shader"

 Ukázka pro předání všech tří matic a násobení vektoru maticemi přímo na grafické kartě:

```
#version 330
in vec4 position;
uniform mat4 projection; // P
uniform mat4 view; // E-1, V
uniform mat4 model; // O, M
void main() {
 vec4 worldPos = model * position;
 vec4 cameraPos = view * worldPos;
 gl_Position = projection * cameraPos;
```

Na straně CPU je se matice nahraje na GPU pomocí následujícího kódu


```
projectionMatrixLoc = glGetUniformLocation(theProgram,
  "projection ");
float fFrustumScale = 1.0f;
float fzNear = 0.5f; float fzFar = 3.0f;
float matrix[16];
memset(matrix, 0, sizeof(float) * 16);
  matrix[0] = fFrustumScale;
  matrix[5] = fFrustumScale;
  matrix[10] = (fzFar + fzNear) / (fzNear - fzFar);
  matrix[14] = (2 * fzFar * fzNear) / (fzNear - fzFar);
  matrix[11] = -1.0f;
glUseProgram(theProgram);
glUniformMatrix4fv(projectionMatrixLoc , 1, GL_FALSE,
  matrix);
glUseProgram(0);
```