

图形变换

Ray ray@mail.buct.edu.cn

内容

- 图形输出流水线
- 图形变换的数学基础
- 窗口视窗变换
- 图形的几何变换
- 形体的投影变换

图形输出流水线

流水线中的三个变换

- Viewport(windowing) transformation
 - Affine Transformation
- Projection transformation
 - Orthographic Projection Transformation
- Camera(eye) transformation
 - Affine Transformation
 - Complicated

图形变换的数学基础

- 矢量运算
- 矩阵运算
- 齐次坐标

矢量运算

和
$$V_1 + V_2 = (x_1 + x_2, y_1 + y_2, z_1 + z_2)$$

点积 $V_1 \cdot V_2 = x_1 \times x_2 + y_1 \times y_2 + z_1 \times z_2$
长 $|V_1| = (V_1 \cdot V_1)^{1/2} = (x_1 \times x_2 + y_1 \times y_2 + z_1 \times z_2)^{1/2}$
更 $V_1 \times V_2 = \begin{bmatrix} y_1 & z_1 & |z_1 & x_1| & |x_1 & y_1| \\ |y_2 & z_2| & |z_2 & x_2| & |x_2 & y_2| \end{bmatrix}$
 $= (y_1 z_2 - y_2 z_1 \quad z_1 x_2 - z_2 x_1 \quad x_1 y_2 - x_2 y_1)$

矩阵运算

数乘
$$kA = \begin{bmatrix} ka_{11} & ka_{12} & \cdots & ka_{1m} \\ ka_{21} & ka_{22} & \cdots & ka_{2m} \\ \cdots & \cdots & \cdots \\ ka_{m1} & ka_{m2} & \cdots & ka_{mm} \end{bmatrix}$$

矩阵
$$A \cdot B = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix} \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \\ b_{31} & b_{32} \end{bmatrix}$$

$$= \begin{bmatrix} a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31} & a_{11}b_{12} + a_{12}b_{22} + a_{13}b_{32} \\ a_{21}b_{11} + a_{22}b_{21} + a_{23}b_{31} & a_{21}b_{12} + a_{22}b_{22} + a_{23}b_{32} \end{bmatrix}$$

零矩阵 单位阵 逆矩阵

转置矩阵

$$0_{m \times n}$$

$$I_n$$
 $A \cdot I = I \cdot A = A$

$$A^{-1} \qquad AA^{-1} = A^{-1}A = I$$

$$A^{T} = \begin{bmatrix} a_{11} & a_{21} & \cdots & a_{m1} \\ a_{12} & a_{22} & \cdots & a_{m2} \\ \cdots & \cdots & \cdots & \cdots \\ a_{1m} & a_{2m} & \cdots & a_{mm} \end{bmatrix}$$

转置矩阵的性质

$$(1) \qquad (A^T)^T = A$$

(2)
$$(A+B)^T = A^T + B^T$$

$$(3) \qquad (\alpha A)^T = \alpha A^T$$

$$(4) \qquad (A \cdot B)^T = B^T \cdot A^T$$

对称矩阵

$$A = A^T$$

矩阵运算的基本性质

加法交换律

$$A + B = B + A$$

$$A + (B + C) = (A + B) + C$$

$$\alpha(A \cdot B) = (\alpha A) \cdot B$$

$$\alpha(\beta A) = (\alpha \beta) A$$

$$\alpha(A+B) = \alpha A + \alpha B$$

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

乘法结合律

$$A \cdot (B \cdot C) = (A \cdot B) \cdot C$$

乘对加分配律

$$(A+B)C = AB + AC$$

乘法交换律

$$A \cdot B = B \cdot A$$

不满足!

齐次坐标

所谓齐次坐标表示法就是用n+1维向量表示一个n维向量。

(x,y) → (hx,hy,h) 使用齐次坐标表示法的优点:

- 可用矩阵运算实现坐标变换
- 可以表示无穷远点 例: n+1维中, h=0的齐次坐标实际上表示 了一个n维无穷远点。

图形的几何变换

- 二维图形的几何变换
- 三维图形的几何变换
- 参数图形的几何变换

二维图形的几何变换

$$T_{2D} = \begin{bmatrix} a & d & g \\ b & e & h \\ c & f & i \end{bmatrix}$$

$$\begin{bmatrix} a & d \\ b & e \end{bmatrix}$$
 缩放、旋转 $\begin{bmatrix} c & f \end{bmatrix}$ 平移 $\begin{bmatrix} g \\ h \end{bmatrix}$

平移变换

$$[x' \quad y' \quad 1] = [x \quad y \quad 1] \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ T_x & T_y & 1 \end{bmatrix}$$

$$= [x + T_x \quad y + T_y \quad 1]$$

比例变换

$$[x' \quad y' \quad 1] = [x \quad y \quad 1] \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$s_{x} = s_{y}$$

$$s_{x} = s_{y} = 1$$

$$s_{x} \neq s_{y}$$

对称变换

$$\begin{bmatrix}
 x' & y' & 1
 \end{bmatrix} = \begin{bmatrix}
 x & y & 1
 \end{bmatrix}
 \begin{bmatrix}
 a & d & 0 \\
 b & e & 0 \\
 0 & 0 & 1
 \end{bmatrix}$$

$$b = d = 0 \qquad a = -1 \qquad e = 1$$

$$b = d = 0 \qquad a = -1 \qquad e = -1$$

$$b = d = 0 \qquad a = -1 \qquad e = -1$$

$$b = d = 1 \qquad a = e = 0$$

$$b = d = -1 \qquad a = e = 0$$

旋转变换

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

错切变换

$$[x' \quad y' \quad 1] = [x \quad y \quad 1] \begin{bmatrix} 1 & d & 0 \\ b & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$d = 0$$

$$b = 0$$

$$d \neq 0$$
 $b \neq 0$

复合变换

$$T_{t} = T_{t1}T_{t2}$$

- 复合平移
- 复合比例
- 复合旋转
- 相对于点的比例变换
- 相对于点的旋转变换

复合变换

复合变换

• 相对于点的旋转变换

$$T_{rf} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -x_f & -y_f & 1 \end{bmatrix} \begin{bmatrix} \cos\theta & \sin\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ x_f & y_f & 1 \end{bmatrix}$$

三维图形的几何变换

$$T_{3D} = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}$$

$$egin{bmatrix} a_{11} & a_{12} & a_{13} \ a_{21} & a_{22} & a_{23} \ a_{31} & a_{32} & a_{33} \end{bmatrix}$$
 缩放、旋转 a_{24} 对称、错切 a_{34}

$$\begin{bmatrix} a_{41} & a_{42} & a_{43} \end{bmatrix}$$
 平移 $\begin{bmatrix} a_{44} \end{bmatrix}$ 整体缩放

平移变换

$$[x' \quad y' \quad z' \quad 1] = [x \quad y \quad z \quad 1] \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ T_x & T_y & T_z & 1 \end{bmatrix}$$

比例变换

$$\begin{bmatrix} x' & y' & z' & 1 \end{bmatrix} = \begin{bmatrix} x & y & z & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

绕坐标轴旋转变换

$$[x' \quad y' \quad z' \quad 1] = [x \quad y \quad z \quad 1] \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & \sin\theta & 0 \\ 0 & -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$egin{bmatrix} \cos \theta & 0 & -\sin \theta & 0 \ 0 & 1 & 0 & 0 \ \sin \theta & 0 & \cos \theta & 0 \ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} \cos\theta & 0 & -\sin\theta & 0 \\ 0 & 1 & 0 & 0 \\ \sin\theta & 0 & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos\theta & \sin\theta & 0 & 0 \\ -\sin\theta & \cos\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

绕任意轴旋转变换

$$R_{ab} = T_A R_x R_y R_z R_y^{-1} R_x^{-1} T_A^{-1}$$

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & \sin\theta & 0 \\ 0 & -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos\theta & 0 & -\sin\theta & 0 \\ 0 & 1 & 0 & 0 \\ \sin\theta & 0 & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos\theta & \sin\theta & 0 & 0 \\ -\sin\theta & \cos\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$R_{_{\mathcal{X}}}^{^{-1}}$$

$$R_y^{-1}$$

 R_z

投影变换分类

平行投影

- 用定义投影线方向的投影向量给出一个平行投影。
 - 当投影(向量)垂直于观察平面时,得到 正平行投影(正投影)。
 - 否则,为斜平行投影(斜投影)。

正平行投影(三视图)

- 依据投影平面法矢量方向,正投影分为三视图和正轴侧图两种。
 - 当投影平面与某一坐标轴垂直时,得到的投影称为三视图(包括前视图、侧视图和顶(俯)视图)。
 - 当投影平面不与某一坐标轴垂直时,形成的投影称为正轴侧图,用来显示物体多个侧面。

• 正轴侧图

- 投影平面三个法向量模|nx|、|ny|和|nz|全相等时,正轴侧图为等轴侧;
- 其中两个相等时为正二侧;
- 各不相同时为正三侧。
- 最常用的是等轴测投影。

斜投影

- 斜投影向量由两个角α和β 给定。
 - 点(x,y,z)投影到观察平面的 (xp,yp)位置;
 - 平面上正投影坐标是(x,y);
 - 从(x,y,z)到(xp,yp)的斜投影线 与投影平面中的点(xp,yp)和 (x,y)的连线交成角α;
 - 点(xp,yp)和(x,y)的连线与观察平面x轴的夹角为β。

- L1=0 (投射角α为90°)时得正投影;
- L1为非零值时产生斜投影。
- α通常的值为tanα=1,且所得视图称为斜等测投影。
- 所有与投影平面垂直的直线在投影中长度不变。
- 投影角α满足tanα=2时,所生成视图称斜 二测投影。
- 对于这样的角(≈63.4°),与观察面垂直的线投影成一半长度。
- β通常选择为30°或45°,这将显示出一物体的前面、侧面和顶面(或底面)的联合视图。

斜投影

$$\begin{bmatrix} 1 & 0 & L_1 \cos \beta & 0 \\ 0 & 1 & L_1 \sin \beta & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
$$L_1 = \frac{1}{\tan \alpha}$$

透视投影

- 对透视投影,物体位置沿收敛于某一点的 直线变换到观察平面上,此点称为投影参 考点(或投影中心)。
- 物体的投影视图由计算投影线与观察平面之交点而得。
- 透视投影生成真实感视图但不保持相关比例。
- 对同样大小的物体,离开投影平面较远的物体其投影图像比较近物体的图像要小。

灭点

- 当物体用透视变换方程投影到观察 平面上时,物体中不与观察平面平 行的任一族平行线经过透视投影后 收敛于一点,此点称为灭点。
 - 三维空间中存在无数簇平行线,从而 灭点也有无数个。
- 平行于某一坐标轴的平行线的灭点 称为主灭点。
 - 用投影平面的方向控制主灭点数目(一个、二个或三个),且据此将透视投影分类为一点、二点或三点投影。
 - 投影中主灭点数目由与观察平面相交的主轴数目来决定,主灭点数最多为三个。

透视投影

假设投影参考点在沿z_r轴的位置z_{prp}处,且设置观察平面在z_{vp}处,可以写出透视变换方程:

$$\begin{cases} x_{p} = x [(z_{prp} - z_{vp})/(z_{prp} - z)] = x [d_{p}/(z_{prp} - z)] \\ y_{p} = y [(z_{prp} - z_{vp})/(z_{prp} - z)] = y [d_{p}/(z_{prp} - z)] \end{cases}$$

其中: dp=zprp-zvp是投影参考点到观察平面的距离。

$$\begin{bmatrix} x_h \\ y_h \\ z_h \\ h \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -z_{vp}/d_p & z_{vp}(z_{prp}/d_p) \\ 0 & 0 & -1/d_p & z_{prp}/d_p \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

