Transformações Geométricas 2D

SCC0250 - Computação Gráfica

Prof. Rosane Minghim
https://sites.google.com/site/computacaograficaicmc2017t2/
rminghim@icmc.usp.br
P.A.E. Nícolas Roque nrsantos@usp.br

Instituto de Ciências Matemáticas e de Computação (ICMC) Universidade de São Paulo (USP) baseado no material de anos anteriores, vários autores

19 de março de 2017

Sumário

- 1 Introdução
- 2 Transformações Básicas
- 3 Coordenadas Homogêneas
- 4 Transformações Inversas
- **5** Transformações 2D Compostas
- 6 Outras Transformações 2D
- 7 Transformações 2D e OpenGL

Sumário

- 1 Introdução
- 2 Transformações Básicas
- 3 Coordenadas Homogêneas
- 4 Transformações Inversas
- 5 Transformações 2D Compostas
- 6 Outras Transformações 2D
- 7 Transformações 2D e OpenGL

Introdução

- Transformações Geométricas são operações aplicadas à descrição geométrica de um objeto para mudar sua
 - posição (translação)
 - orientação (rotação)
 - tamanho (escala)
- Além dessas transformações básicas, existem outras
 - reflexão
 - cisalhamento

Sumário

- 1 Introdução
- 2 Transformações Básicas
- 3 Coordenadas Homogêneas
- 4 Transformações Inversas
- 5 Transformações 2D Compostas
- 6 Outras Transformações 2D
- 7 Transformações 2D e OpenGL

Translação

Translação

• A translação consiste em adicionar *offsets* às coordenadas que definem um objeto

$$x' = x + t_x$$
$$y' = y + t_y$$

• Usando notação matricial, uma translação 2D pode ser descrita como

$$P' = P + T$$

$$\mathbf{P}' = \begin{bmatrix} x' \\ y' \end{bmatrix}, \quad \mathbf{P} = \begin{bmatrix} x \\ y \end{bmatrix}, \quad \mathbf{T} = \begin{bmatrix} t_x \\ t_y \end{bmatrix}$$

Rotação

- Define-se uma transformação de rotação por meio de um **eixo de** rotação e um **ângulo de rotação**
- \bullet Em 2D a rotação se dá em um caminho circular no plano, rotacionando o objeto considerando-se um eixo perpendicular ao plano xy

- Parâmetros de rotação 2D são o ângulo θ de rotação e o ponto (x_r,y_r) de rotação, que é a intersecção do eixo de rotação com o plano xy
 - Se $\theta > 0$ a rotação é anti-horária
 - $\bullet~{\rm Se}~\theta<0$ a rotação é horária

- Para simplificar considera-se que o ponto de rotação está na origem do sistema de coordenadas
 - $\bullet\,$ O raio r é constante, ϕ é o ângulo original de $\mathbf{P}=(x,y)$ e θ é o ângulo de rotação

• Sabendo que

$$\cos(\phi + \theta) = \frac{x'}{r} \Rightarrow x' = r \cdot \cos(\phi + \theta)$$
$$\sin(\phi + \theta) = \frac{y'}{r} \Rightarrow y' = r \cdot \sin(\phi + \theta)$$

• como

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

• então

$$x' = r \cdot \cos \phi \cdot \cos \theta - r \cdot \sin \phi \cdot \sin \theta$$
$$y' = r \cdot \cos \phi \cdot \sin \theta + r \cdot \sin \phi \cdot \cos \theta$$

• P = (x, y) pode ser descrito por meio de coordenadas polares

$$x = r \cdot \cos \phi, \quad y = r \cdot \sin \phi$$

• Então por substituição

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

• Escrevendo na forma matricial temos

$$\mathbf{P}' = \mathbf{R} \cdot \mathbf{P}$$

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

Transformação de Corpo Rígido

Transformação de Corpo Rígido

- A rotação e a translação é uma Transformação de Corpo Rígido pois direcionam ou movem um objeto sem deformá-lo
 - Mantém ângulos e distâncias entre as coordenadas do objeto

Escala

Escala

- Para alterar o tamanho de um objeto aplica-se o operador de escala
- Multiplica-se as coordenadas de um objeto por fatores de escala

$$x' = x \cdot s_x, \quad y' = y \cdot s_y$$

• Na forma matricial

$$\mathbf{P}' = \mathbf{S} \cdot \mathbf{P}$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Escala

- Propriedades de s_x e s_y
 - $\bullet \ s_x$ e s_y devem ser maiores que zero
 - $\bullet\,$ Se $s_x>1$ e $s_y>1$ o objeto aumenta
 - Se $s_x < 1$ e $s_y < 1$ o objeto diminui
 - $\bullet \ \, \mathrm{Se} \,\, s_x = s_y$ a escala é uniforme
 - Se $s_x \neq s_y$ a escala é diferencial

Escala

• Pela formulação definida, o objeto é escalado e movido

Figura: Escala de uma linha usando $s_x = s_y = 0.5$

Sumário

- 1 Introdução
- 2 Transformações Básicas
- 3 Coordenadas Homogêneas
- 4 Transformações Inversas
- 5 Transformações 2D Compostas
- 6 Outras Transformações 2D
- 7 Transformações 2D e OpenGL

• As três transformações básicas podem ser expressas por

$$\mathbf{P}' = \mathbf{M_1} \cdot \mathbf{P} + \mathbf{M_2}$$

- M_1 : matriz 2 × 2 com fatores multiplicativos
- ullet M₂: matriz coluna com termos para translação
- Para se aplicar uma sequencia de transformações, esse formato não ajuda
 - Eliminar a adição de matrizes permite escrever uma sequencia de transformações como uma multiplicação de matrizes

- Isso pode ser feito expandindo-se o espaço Cartesiano 2D para o espaço de Coordenadas Homogêneas 3D
- Nessa expansão um ponto (x, y) é expandido para (x_h, y_h, h) , onde h é o parâmetro homogêneo $(h \neq 0)$
- \bullet As coordenadas cartesianas são recuperados projetando as coordenadas homogêneas no plano h=1

 Por semelhança de triângulos, a projeção do sistema homogêneo para o sistema Cartesiano se dá pela seguinte relação

$$x = \frac{x_h}{h}, \quad y = \frac{y_h}{h}$$

 \bullet Nas coordenadas homogêneas, h pode ser qualquer valor diferente de zero, mas escolhemos h=1 para a transformação ser mais simples

Coordenadas Homogêneas – Translação 2D

- Usando coordenadas homogêneas, as transformações são convertidas em multiplicações de matrizes
- A translação no espaço homogêneo é dada por

$$x'_h = 1 \cdot x_h + 0 \cdot y_h + t_x \cdot h$$

$$y'_h = 0 \cdot x_h + 1 \cdot y_h + t_y \cdot h$$

$$h = 0 \cdot x_h + 0 \cdot y_h + 1 \cdot h$$

Coordenadas Homogêneas – Translação 2D

• Definindo na forma matricial temos

$$\begin{bmatrix} x_h' \\ y_h' \\ h \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_h \\ y_h \\ h \end{bmatrix}$$

• Voltando ao espaço Cartesiano

$$x'_h/h = (1 \cdot x_h + 0 \cdot y_h + t_x \cdot h)/h \Rightarrow x' = x + t_x$$
$$y'_h/h = (0 \cdot x_h + 1 \cdot y_h + t_y \cdot h)/h \Rightarrow y' = y + t_y$$
$$h/h = (0 \cdot x_h + 0 \cdot y_h + 1 \cdot h)/h \Rightarrow 1 = 1$$

Coordenadas Homogêneas – Translação 2D

ullet Por conveniência, com h=1, definimos a translação no espaço Cartesiano como

$$\mathbf{P_h}' = \mathbf{T}(t_x, t_y) \cdot \mathbf{P_h}$$

$$\left[\begin{array}{c} x_h' \\ y_h' \\ 1 \end{array}\right] = \left[\begin{array}{ccc} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{array}\right] \left[\begin{array}{c} x_h \\ y_h \\ 1 \end{array}\right]$$

Coordenadas Homogêneas – Rotação 2D

• Uma rotação pode ser definida usando coordenadas homogêneas da seguinte forma

$$\mathbf{P_h}' = \mathbf{R}(\theta) \cdot \mathbf{P_h}$$

$$\begin{bmatrix} x_h' \\ y_h' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_h \\ y_h \\ 1 \end{bmatrix}$$

Coordenadas Homogêneas – Escala 2D

• Uma escala pode ser definida usando coordenadas homegêneas da seguinte forma

$$\mathbf{P_h}' = \mathbf{S}(s_x, s_y) \cdot \mathbf{P_h}$$

$$\begin{bmatrix} x_h' \\ y_h' \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_h \\ y_h \\ 1 \end{bmatrix}$$

Transformando Vértices

• Exemplo de utilização de uma matriz de transformação

```
#version 150
 2
 in vec3 a_position;
3
4
 void main(void)
5
6
 //criando uma matriz de escala 2D
7
 mat3 model = mat3(1.5, 0.0, 0.0, //primeira coluna
 0.0, 1.5, 0.0, //segunda coluna
9
 0.0, 0.0, 1.0); //terceira coluna
10
11
 //multiplicando a matriz de transformação pelo vetor
12
 //em coordenadas homogeneas
13
 vec3 pos = model * vec3(a_position[0], a_position[1], 1.0);
14
15
 //convertendo as coordenadas homogeneas para euclideanas
16
 gl_Position = vec4(pos[0]/pos[2], pos[1]/pos[2], 0.0, 1.0);
17
18
```

Sumário

- 1 Introdução
- 2 Transformações Básicas
- 3 Coordenadas Homogêneas
- Transformações Inversas
- 5 Transformações 2D Compostas
- 6 Outras Transformações 2D
- 7 Transformações 2D e OpenGL

Translação Inversa

• Para a translação, inverte-se o sinal das translações

$$\mathbf{T}^{-1} = \left[\begin{array}{ccc} 1 & 0 & -t_x \\ 0 & 1 & -t_y \\ 0 & 0 & 1 \end{array} \right]$$

Rotação Inversa

• Uma rotação inversa é obtida trocando o ângulo de rotação por seu negativo

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

- Isso rotaciona no sentido horário
- $\bullet \mathbf{R}^{-1} = \mathbf{R}^T$

Escala Inversa

 O inverso da escala é obtido trocando os parâmetros por seus inversos

$$\mathbf{S}^{-1}(s_x, s_y) = \begin{bmatrix} \frac{1}{s_x} & 0 & 1\\ 0 & \frac{1}{s_y} & 1\\ 0 & 0 & 1 \end{bmatrix}$$

Sumário

- 1 Introdução
- 2 Transformações Básicas
- 3 Coordenadas Homogêneas
- 4 Transformações Inversas
- **5** Transformações 2D Compostas
- 6 Outras Transformações 2D
- 7 Transformações 2D e OpenGL

Introdução

• Usando representações matriciais homogêneas, uma sequencia de transformações pode ser representada como uma única matriz obtida a partir de multiplicações de matrizes de transformação

$$\begin{aligned} \mathbf{P_h'} &=& \mathbf{M_2} \cdot \mathbf{M_1} \cdot \mathbf{P_h} \\ &=& (\mathbf{M_2} \cdot \mathbf{M_1}) \cdot \mathbf{P} \\ &=& \mathbf{M} \cdot \mathbf{P_h} \end{aligned}$$

ullet A transformação é dada por ${\bf M}$ ao invés de ${\bf M_1}$ e ${\bf M_2}$

Compondo Translações

• Para se compor duas translações podemos fazer

$$\begin{aligned} \mathbf{P_h'} &= & \mathbf{T}(t_{2_x}, t_{2_y}) \cdot \left\{ \mathbf{T}(t_{1_x}, t_{1_y}) \cdot \mathbf{P_h} \right\} \\ &= & \left\{ \mathbf{T}(t_{2_x}, t_{2_y}) \cdot \mathbf{T}(t_{1_x}, t_{1_y}) \right\} \cdot \mathbf{P_h} \\ &= & \mathbf{T}(t_{2_x} + t_{1_x}, t_{2_y} + t_{1_y}) \cdot \mathbf{P_h} \end{aligned}$$

$$\begin{bmatrix} 1 & 0 & t_{2_x} \\ 0 & 1 & t_{2_y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & t_{1_x} \\ 0 & 1 & t_{1_y} \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_{1_x} + t_{2_x} \\ 0 & 1 & t_{1_y} + t_{2_y} \\ 0 & 0 & 1 \end{bmatrix}$$

Compondo Rotações

• Para se compor duas rotações podemos fazer

$$\begin{aligned} \mathbf{P_h'} &= & \mathbf{R}(\theta_2) \cdot \{\mathbf{R}(\theta_1) \cdot \mathbf{P_h}\} \\ &= & \{\mathbf{R}(\theta_2) \cdot \mathbf{R}(\theta_1)\} \cdot \mathbf{P_h} \\ &= & \mathbf{R}(\theta_1 + \theta_2) \cdot \mathbf{P_h} \end{aligned}$$

$$\begin{bmatrix} \cos \theta_1 & -\sin \theta_1 & 0 \\ \sin \theta_1 & \cos \theta_1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta_2 & -\sin \theta_2 & 0 \\ \sin \theta_2 & \cos \theta_2 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \cos(\theta_1 + \theta_2) & -\sin(\theta_1 + \theta_2) & 0 \\ \sin(\theta_1 + \theta_2) & \cos(\theta_1 + \theta_2) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Compondo Escalas

• Para se compor duas escalas podemos fazer

$$\begin{aligned} \mathbf{P_h'} &= & \mathbf{S}(s_{2_x}, s_{2_y}) \cdot \{\mathbf{S}(s_{1_x}, s_{1_y}) \cdot \mathbf{P_h}\} \\ &= & \{\mathbf{S}(s_{2_x}, s_{2_y}) \cdot \mathbf{S}(s_{1_x}, s_{1_y})\} \cdot \mathbf{P_h} \\ &= & \mathbf{S}(s_{1_x} \cdot s_{2_x}, s_{1_y} \cdot s_{2_y}) \cdot \mathbf{P_h} \end{aligned}$$

$$\left[\begin{array}{ccc} s_{2_x} & 0 & 0 \\ 0 & s_{2_y} & 0 \\ 0 & 0 & 1 \end{array}\right] \left[\begin{array}{ccc} s_{1_x} & 0 & 0 \\ 0 & s_{1_y} & 0 \\ 0 & 0 & 1 \end{array}\right] = \left[\begin{array}{ccc} s_{1_x} \cdot s_{2_x} & 0 & 0 \\ 0 & s_{1_y} \cdot s_{2_y} & 0 \\ 0 & 0 & 1 \end{array}\right]$$

Rotação 2D com Ponto de Rotação

- Rotação com ponto de rotação é feita combinando-se múltiplas transformações
 - Movo o ponto de rotação para a origem
 - Executo a rotação
 - Movo o ponto de rotação para a posição inicial

$$\mathbf{R}(x_r, y_r, \theta) = \mathbf{T}(x_r, y_r) \cdot \mathbf{R}(\theta) \cdot \mathbf{T}^{-1}(x_r, y_r)$$

$$\mathbf{R}(x_r, y_r, \theta) = \mathbf{T}(x_r, y_r) \cdot \mathbf{R}(\theta) \cdot \mathbf{T}(-x_r, -y_r)$$

Rotação 2D com Ponto de Rotação

$$\begin{bmatrix} 1 & 0 & x_r \\ 0 & 1 & y_r \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -x_r \\ 0 & 1 & -y_r \\ 0 & 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} \cos \theta & -\sin \theta & x_r - x_r \cos \theta + y_r \sin \theta \\ \sin \theta & \cos \theta & y_r - y_r \cos \theta - x_r \sin \theta \\ 0 & 0 & 1 \end{bmatrix}$$

Rotação 2D com Ponto de Rotação

Origin

to Position

 (x_r, y_r)

Escala 2D com Ponto Fixo

- Escala com ponto fixo é feita combinando-se múltiplas transformações
 - Movo o ponto fixo para a origem
 - Executo a escala
 - Movo o ponto fixo para sua posição original

$$\mathbf{S}(x_f, y_f, s_x, s_y) = \mathbf{T}(x_f, y_f) \cdot \mathbf{S}(s_x, s_y) \cdot \mathbf{T}^{-1}(x_f, y_f)$$

$$\mathbf{S}(x_f, y_f, s_x, s_y) = \mathbf{T}(x_f, y_f) \cdot \mathbf{S}(s_x, s_y) \cdot \mathbf{T}(-x_f, -y_f)$$

Escala 2D com Ponto Fixo

$$\begin{bmatrix} 1 & 0 & x_f \\ 0 & 1 & y_f \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -x_f \\ 0 & 1 & -y_f \\ 0 & 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} s_x & 0 & x_f(1-s_x) \\ 0 & s_y & y_f(1-s_y) \\ 0 & 0 & 1 \end{bmatrix}$$

Escala 2D com Ponto Fixo

Original Position of Object and Fixed Point

Translate Object so that Fixed Point (x_l, y_l) is at Origin

Scale Object with Respect to Origin

(d) Translate Object so that the Fixed Point is Returned to Position (x_f, y_f)

Escala 2D em Direções Gerais

- ullet Os parâmetros s_x e s_y realizam a escala nas direções de x e y
- Para outras direções, rotaciona, escala e rotaciona de volta

$$\mathbf{S}(s_1, s_2, \theta) = \mathbf{R}^{-1}(\theta) \cdot \mathbf{S}(s_1, s_2) \cdot \mathbf{R}(\theta)$$

Escala 2D em Direções Gerais

Figura: Transformação com $s_1 = 1$, $s_2 = 2$ e $\theta = 45^0$

Propriedade da Concatenação de Matrizes

• Multiplicação de matriz é associativa

$$\mathbf{M_3}\cdot\mathbf{M_2}\cdot\mathbf{M_1} = (\mathbf{M_3}\cdot\mathbf{M_2})\cdot\mathbf{M_1} = \mathbf{M_3}\cdot(\mathbf{M_2}\cdot\mathbf{M_1})$$

- Multiplicação nos dois sentidos é possível, da esquerda para a direita e da direita para a esquerda
 - **Pré-multiplicação**: da esquerda para a direita as transformação são especificadas na ordem em que são aplicadas $(\mathbf{M_1} \to \mathbf{M_2} \to \mathbf{M_3})$
 - Pós-multiplicação: da direita para a esquerda as transformação são especificadas na ordem inversa em que são aplicadas ($M_3 \rightarrow M_2 \rightarrow M_1$)
 - OpenGL usa pós-multiplicação

Propriedade da Concatenação de Matrizes

 \bullet Multiplicação de matrizes não é comutativa $\mathbf{M_2}\cdot\mathbf{M_1}\neq\mathbf{M_1}\cdot\mathbf{M_2}$

Figura: (a) primeiro o objeto é transladado depois rotacionado em 45^0 (b) primeiro o objeto é rotacionado em 45^0 , depois transladado.

Sumário

- 1 Introdução
- 2 Transformações Básicas
- 3 Coordenadas Homogêneas
- 4 Transformações Inversas
- 5 Transformações 2D Compostas
- 6 Outras Transformações 2D
- 7 Transformações 2D e OpenGL

Reflexão

- \bullet Espelha-se as coordenadas de um objeto relativo a um eixo de reflexão, rotacionando em um ângulo de 180^0
- Reflexão em y=0

$$\left[\begin{array}{ccc} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{array}\right]$$

Reflexão

• Reflexão em x=0

$$\left[\begin{array}{ccc} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{array}\right]$$

 \bullet Reflexão em x=0 e y=0

$$\left[\begin{array}{ccc} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{array}\right]$$

Reflexão

Cisalhamento

- \bullet Distorce o formato do objeto na direção de x ou y
- \bullet Cisalhamento na direção de x

$$\left[\begin{array}{ccc} 1 & sh_x & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{array}\right]$$

• O que transforma as coordenadas como

$$x' = x + sh_x \cdot y$$
$$y' = y$$

Cisalhamento

Figura: Convertendo um quadrado em um paralelogramo usando $sh_x = 2$.

Sumário

- 1 Introdução
- 2 Transformações Básicas
- 3 Coordenadas Homogêneas
- 4 Transformações Inversas
- 5 Transformações 2D Compostas
- 6 Outras Transformações 2D
- 7 Transformações 2D e OpenGL

```
//armazena os vértices de um objeto
1
 public class Vertice {
2
3
 public Vertice(float x, float y) {
4
 this.x = x;
5
 this.y = y;
6
 public float x;
9
 public float y;
10
11
```

```
//armazena a descrição geométrica de um objeto
1
 public abstract class Objeto {
2
3
 public Objeto() {
4
 vertices = new ArrayList<Vertice>();
5
7
 public abstract void create():
8
Q
 public void draw(GL gl) {
10
 gl.glBegin(GL.GL_POLYGON);
11
 for (int i = 0; i < vertices.size(); i++) {</pre>
 gl.glVertex2f(vertices.get(i).x, vertices.get(i).y);
13
14
 gl.glEnd();
15
16
17
 public Vertice getFixedPoint() {
18
 if (vertices != null && !vertices.isEmpty()) {
19
 return vertices.get(0);
20
21
 return null;
23
24
 protected ArrayList<Vertice> vertices;
25
26
```

```
public class Casa extends Objeto {

public void create() {
 vertices.add(new Vertice(110, 50));
 vertices.add(new Vertice(110, 70));

 vertices.add(new Vertice(100, 80));
 vertices.add(new Vertice(90, 70));
 vertices.add(new Vertice(90, 50));
}

vertices.add(new Vertice(90, 50));
}
```

```
public class Renderer implements GLEventListener {
1
 2
 public Renderer() {
 casa = new Casa();
 4
 casa.create():
5
6
7
 public void init(GLAutoDrawable drawable) {
8
9
 GL gl = drawable.getGL();
 gl.glClearColor(1.0f, 1.0f, 0.0f); //define cor de fundo
10
 gl.glMatrixMode(GL.GL_PROJECTION); //carrega a matriz de projeção
11
 gl.glLoadIdentity(); //lê a matriz identidade
12
13
 GLU glu = new GLU():
14
 glu.gluOrtho2D(0, 200, 0, 150); //define projeção ortogonal 2D
15
16
17
 public void reshape(GLAutoDrawable drawable, int x,
18
 int v. int width. int height) {
19
20
21
22
23
```

```
public class Renderer implements GLEventListener {
1
 2
 . . .
3
 public void display(GLAutoDrawable drawable) {
4
 GL gl = drawable.getGL();
5
 gl.glClear(GL.GL_COLOR_BUFFER_BIT); //desenha o fundo (limpa a janela)
6
 gl.glColor3f(1.0f, 0.0f, 0.0f); //altera o atributo de cor
7
8
9
 gl.glMatrixMode(GL.GL_MODELVIEW); //carrega a matriz de modelo
 casa.draw(gl);
10
11
 gl.glFlush(); //processa as rotinas OpenGL o mais rápido possível
12
13
14
 public void displayChanged(GLAutoDrawable drawable,
15
 boolean modeChanged, boolean deviceChanged) {
16
 }
17
18
 private Objeto casa;
19
20
```

```
public static void main(String[] args) {
1
 //acelera o rendering
 2
 GLCapabilities caps = new GLCapabilities():
 3
 caps.setDoubleBuffered(true);
 4
 caps.setHardwareAccelerated(true);
5
6
 //cria o painel e adiciona um ouvinte GLEventListener
7
 GLCanvas canvas = new GLCanvas(caps):
 canvas.addGLEventListener(new Renderer());
9
10
 //cria uma janela e adiciona o painel
11
 JFrame frame = new JFrame("Aplicação JOGL Simples");
12
 frame.getContentPane().add(canvas);
13
 frame.setSize(400, 300):
14
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
15
16
17
 //inicializa o sistema e chama display() a 60 fps
 Animator animator = new FPSAnimator(canvas, 60);
18
 frame.setLocationRelativeTo(null):
19
 frame.setVisible(true);
20
 animator.start();
21
22
```

1 2

4

5

6

7 8 9

10

11

12

13

14 15

16 17

18 19 20

OpenGL – Pós-Multiplicação


```
public class Renderer implements GLEventListener {
  . . .
 public void display(GLAutoDrawable drawable) {
 GL gl = drawable.getGL();
 gl.glClear(GL.GL_COLOR_BUFFER_BIT); //desenha o fundo (limpa a janela)
 gl.glColor3f(1.0f, 0.0f, 0.0f); //altera o atributo de cor
 Vertice v = casa.getFixedPoint(); //recuperando ponto fixo
 gl.glMatrixMode(GL.GL_MODELVIEW); //carrega a matriz de modelo
 gl.glTranslatef(v.x, v.y, 0); //move o point fixo para a posição original
 gl.glScalef(2, 2, 0); //faz a escala
 gl.glTranslatef(-v.x, -v.y, 0); //move o ponto fixo para a origem
 casa.draw(gl); //desenho o objeto
 gl.glFlush(); //processa as rotinas OpenGL o mais rápido possível
```


OpenGL – Pós-Multiplicação

OpenGL – Cumulativo

 \bullet O método $draw(\ldots)$ é chamado mais de uma vez (modificação do tamanho da janela) – o objeto é escalado duas vezes

OpenGL – Cumulativo

Solução

• Carregar a matriz identidade (glLoadIdentity())

```
public class Renderer implements GLEventListener {
1
2
3
 public void display(GLAutoDrawable drawable) {
4
 GL gl = drawable.getGL():
5
 gl.glClear(GL.GL_COLOR_BUFFER_BIT); //desenha o fundo (limpa a janela)
6
 gl.glColor3f(1.0f, 0.0f, 0.0f); //altera o atributo de cor
7
8
 Vertice v = casa.getFixedPoint(); //recuperando ponto fixo
9
10
 gl.glMatrixMode(GL.GL_MODELVIEW); //carrega a matriz de modelo
11
 gl.glLoadIdentity(); //carrega a matrix identidade
12
 gl.glTranslatef(v.x, v.y, 0); //move o point fixo para a posição original
13
 gl.glScalef(2, 2, 0); //faz a escala
14
 gl.glTranslatef(-v.x, -v.y, 0); //move o ponto fixo para a origem
15
16
 casa.draw(gl);//desenho o objeto
17
18
 gl.glFlush(); //processa as rotinas OpenGL o mais rápido possível
19
20
21
```

OpenGL – Ordem de Transformações

Alterando a Ordem das Transformações

• Primeiro rotaciono, depois faço a translação

```
public class Renderer implements GLEventListener {
2
 . . .
3
 public void display(GLAutoDrawable drawable) {
 GL gl = drawable.getGL():
 gl.glClear(GL.GL_COLOR_BUFFER_BIT); //desenha o fundo (limpa a janela)
 gl.glColor3f(1.0f, 0.0f, 0.0f); //altera o atributo de cor
8
 Vertice v = casa.getFixedPoint(); //recuperando ponto fixo
10
 gl.glMatrixMode(GL.GL_MODELVIEW); //carrega a matriz de modelo
11
 gl.glLoadIdentity(); //carrega a matrix identidade
 gl.glTranslatef(50, 0, 0); //faço a translação
13
 gl.glTranslatef(v.x, v.y, 0); //move o point fixo para a posição original
14
 gl.glRotatef(90, 0, 0, 1); //rotaciono
15
 gl.glTranslatef(-v.x, -v.y, 0); //move o ponto fixo para a origem
16
17
 casa.draw(gl);//desenho o objeto
18
19
 gl.glflush(); //processa as rotinas OpenGL o mais rápido possível
20
21
22
```


OpenGL – Ordem de Transformações

Alterando a Ordem das Transformações

Primeiro faço a translação, depois rotaciono

```
public class Renderer implements GLEventListener {
2
 . . .
3
 public void display(GLAutoDrawable drawable) {
 GL gl = drawable.getGL():
 gl.glClear(GL.GL_COLOR_BUFFER_BIT); //desenha o fundo (limpa a janela)
 gl.glColor3f(1.0f, 0.0f, 0.0f); //altera o atributo de cor
8
 Vertice v = casa.getFixedPoint(); //recuperando ponto fixo
10
 gl.glMatrixMode(GL.GL_MODELVIEW); //carrega a matriz de modelo
11
 gl.glLoadIdentity(); //carrega a matrix identidade
 gl.glTranslatef(v.x, v.y, 0); //move o point fixo para a posição original
13
 gl.glRotatef(90, 0, 0, 1); //rotaciono
14
 gl.glTranslatef(-v.x, -v.y, 0); //move o ponto fixo para a origem
15
 gl.glTranslatef(50, 0, 0); //faco a translação
16
 casa.draw(gl);//desenho o objeto
18
19
 gl.glflush(); //processa as rotinas OpenGL o mais rápido possível
20
21
22
```

OpenGL – Ordem de Transformações

A ordem das transformações leva a resultados completamente diferentes