

课程目标

- ▲ 齐次变换
 - 二维变换
- 三维变换

组合变换

- 一个图形的最基本要素是点,点构成线,线构成 面,而体是由若干面构成
- 只要改变了图形的各点坐标位置,整个图形也就 完成了变换。

- · 在二维空间中,用(x,y)表示平面上的一点
- · 在三维空间中,用(x,y,z)表示空间上的一点
- 可以用点集来表示一个平面图形或三维立体

• 写成矩阵的形式为

$\int x_1$	y_1		$\int x_1$	y_1	Z_1
x_2	<i>y</i> ₂		χ_2	y_2	Z 2
x_3	<i>y</i> ₃		x_3	<i>y</i> ₃	Z 3
	•••			•••	
χ_n	y_n	,	X_n	y_n	Z_n

• 图形的点集可用矩阵方式来表达

• 图形变换可以通过相应的矩阵运算来实现, 即:

矩阵运算

图形旧点集×变换矩阵 —— 图形新点集

- 对于二维图形,点集矩阵为n×2
- 由矩阵乘法运算可知,一个n×2的点集矩阵
 [x, y]和一个2×2的变换矩阵相乘,则有

[X Y]
$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}$$
 = [ax+cy bx+dy] = [X' Y']

- □ [x′ Y′]为变换后的坐标
- □ 变换矩阵中a, b, c, d取不同的值,可以实现旋转、对称、错切、缩放等变换,从而达到对图形进行变换的目的

· 但2×2的变换矩阵不适合平移变换

$$\begin{cases} x' = x + \triangle x \\ y' = y + \triangle y \end{cases}$$

□△x,△y是平移量,应为常数

$$\begin{bmatrix} X & Y \end{bmatrix} \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} ax+cy & bx+dy \end{bmatrix} = \begin{bmatrix} X' & Y' \end{bmatrix}$$

□ cy , bx均非常量

$$T = \begin{bmatrix} a & b \\ c & d \\ k & m \end{bmatrix}$$

- □点向量扩充,将[x Y]扩充为[x Y 1], n×3阶矩阵。
- □点集矩阵与变换矩阵即可进行乘法运算。

$$\begin{bmatrix} x & y & 1 \end{bmatrix} \begin{bmatrix} a & b \\ c & d \\ k & m \end{bmatrix} = \begin{bmatrix} ax+cy+k & bx+dy+m \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{x} & \mathbf{y} & \mathbf{1} \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ k & m \end{bmatrix} = \begin{bmatrix} \mathbf{x} + \mathbf{k} & \mathbf{y} + \mathbf{m} \end{bmatrix} = \begin{bmatrix} \mathbf{x}' & \mathbf{y}' \end{bmatrix}$$

□k, m分别为x, y方向的平移量

几何变换的齐次坐标法

- 将[X Y]扩充为[X Y 1],实际上是由二维向量
 变为三维向量
- 但 [X Y 1] 可以看作是Z = 1的平面上的点
 - □即:扩充后,图形落在Z = 1的平面上,它对图形的 形状没有影响。

几何变换的齐次坐标法

- 齐次坐标法: 用三维向量表示二维向量的方法。
- 进一步推广,用n+1维向量表示n维向量的方法称 之为齐次坐标法。

几何变换的齐次坐标法

- 使二维变换矩阵有更多功能
- 将3×2变换矩阵扩充为3×3阶矩阵

$$T = egin{bmatrix} m{a} & m{b} & m{p} \ m{c} & m{d} & m{q} \ m{k} & m{m} & m{s} \end{bmatrix}$$

- □a、b、c、d 用于图形的比例、对称、错切、旋转变换;
- □k、m用于图形的平移变换;
- □p、q用于图形的透视变换;
- □s用于图形的全比例变换。

5.2 二维基本变换

- 比例变换
- 对称变换
- 旋转变换
- 平移变换

比例变换是让点的x,y坐标各乘以一个比例因子,其变换公式为:

$$\begin{cases} x' = ax \\ y' = dy \end{cases}$$

因此,可令比例变换矩阵
$$T_s$$
为:
$$T_s = \begin{bmatrix} a & 0 & 0 \\ 0 & d & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad \mathcal{M}: \quad [X \ Y \ 1] \begin{bmatrix} a & 0 & 0 \\ 0 & d & 0 \\ 0 & 0 & 1 \end{bmatrix} = [ax \ dy \ 1] = [X' \ Y' \ 1]$$

- $\Box a, d$ 分别为x, y方向上的比例因子 (a, d>0)
- □ 若a=d=1, 恒等变换, 变换后点坐标不变
- □ 若a=d≠1, 等比变换, (a=d>1)或(a=d<1)
- □若a≠d,不等比变换

• 原三角形ABC经放大2倍后变为三角形

• 若a≠d,则变换后图形将变形。

\boldsymbol{x}	$\boldsymbol{\mathcal{Y}}$					x'	y'			
\boldsymbol{A}	10 10 20	26	[2	0	0		20	13	1	A'
В	10	10	0	0.5	0	=	20	5	1	B'
C	20	10	0	0	1		40	5	1_	C'

对称变换可分为对坐标轴、±45°线和原点的对称变换。

- 对x轴对称有:x'=x, Y'=-Y
- 则变换矩阵为:

$$T_{mx} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad \mathbb{P}[X \ Y \ 1] \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = [X - Y \ 1] = [X' \ Y' \ 1]$$

- 对Y轴对称有: X'=-X, Y'=Y
- 则变换矩阵为:

$$T_{my} = \begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad \exists I [X \ Y \ 1] \begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = [-X \ Y \ 1] = [X' \ Y' \ 1]$$

- 对原点对称有:x'=-x, y'=-y
- 则变换矩阵为:

$$T_{mo} = \begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad \exists \begin{bmatrix} X & Y & 1 \end{bmatrix} \begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} -X - Y & 1 \end{bmatrix} = \begin{bmatrix} X' & Y' & 1 \end{bmatrix}$$

- 对+45°对称有:X'=Y, Y'=X
- 则变换矩阵为:

$$T_{m,+45} = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
, $\mathbb{P}[X \ Y \ 1] \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} = [Y \ X \ 1] = [X' \ Y' \ 1]$

- 对-45°对称有:X'=-Y, Y'=-X
- 则变换矩阵为:

$$T_{m,-45} = \begin{bmatrix} 0 & -1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad \mathbb{P} \begin{bmatrix} X & Y & 1 \end{bmatrix} \begin{bmatrix} 0 & -1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} -Y & -X & 1 \end{bmatrix} = \begin{bmatrix} X' & Y' & I \end{bmatrix}$$

3旋转变换

- 假定图形的旋转是指绕坐标原点旋转
 ∂角,且逆时针为正,顺时针为负
- 变换矩阵为

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

3旋转变换

• 则对点进行旋转变换:

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

=
$$[x\cos\theta - y\sin\theta \quad x\sin\theta + y\cos\theta \quad 1] = [x' \ y' \ 1]$$

3旋转变换

• 对三角形ABC进行旋转变换(θ= 60°)

4 平移变换

$$T_t = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ k & m & 1 \end{bmatrix}$$

$$\begin{bmatrix} x & y & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ k & m & 1 \end{bmatrix} = \begin{bmatrix} x+k & y+m & 1 \end{bmatrix} = \begin{bmatrix} x' & y' & 1 \end{bmatrix}$$

4 平移变换

· 令k=10, m=10, 对三角形ABC作平移变换

错切变换的变换矩阵为:

$$T_{sh} = \begin{bmatrix} 1 & b & 0 \\ c & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \text{ [M: } [X \ Y \ 1] \begin{bmatrix} 1 & b & 0 \\ c & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = [x + cy \ bx + y \ 1]$$

(1)沿X向错切

 $\phi b = 0$, 沿X向错切的变换矩阵为:

$$T_{shx} = \begin{bmatrix} 1 & b & 0 \\ c & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad \text{II} [X \ Y \ 1] \begin{bmatrix} 1 & b & 0 \\ c & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = [x + cy \ y \ 1] = [x' \ y' \ 1]$$

$$(c \neq 0)$$

Y坐标不变,X坐标有一增量CY,这就相当于原来平行于Y轴的线向X方向错切成与X轴成 α 角的直线,且有 $tg\alpha = y/cy = 1/c$ 。当c>0时沿+X向错切:c<0时,沿-x向错切。

设c=2,对图中三角形ABC进行错切变换得:

(2)沿Y轴方向错切

令
$$c = 0$$
, $T_{shy} = \begin{bmatrix} 1 & b & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$, 则

$$[X \ Y \ 1] \begin{bmatrix} 1 & b & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = [x \ bx+y \ 1] = [x' \ y' \ 1] \ (b \neq 0)$$

变换的结果是X坐标不变,而Y坐标产生一增量bx,使原来平行于X轴的线倾斜 θ 角且 $tg\theta=x/bx=1/b$ 。当b>0时,沿+Y向错切;b<0时沿-Y向错切。

设b=2,对图中三角形ABC进行错切变换得:

4.3 二维组合变换

- 基本变换:可用一个变换矩阵形式来实现。
- 有些变换仅用一种基本变换是不能实现的,必须 由两种或多种基本变换组合才能实现。
- 由多种基本变换组合而成的变换称之为组合变换相应的变换矩阵叫做组合变换矩阵。

4.3 二维组合变换

- 问题1:绕任意点旋转变换
- 平面图形绕任意点P(Xp, Yp)旋转α角,如何实现?

① 将旋转中心平移到原点,变换矩阵为:

$$T_{t1} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -x_p & -y_p & 1 \end{bmatrix}$$

② 将图形绕坐标系原点旋转 α 角,变换矩阵为:

$$T_{r2} = \begin{bmatrix} \cos\alpha & \sin\alpha & 0 \\ -\sin\alpha & \cos\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

③ 将旋转中心平移回到原点的位置:

$$T_{t3} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ x_p & y_p & 1 \end{bmatrix}$$

• 因此,绕任意点*P*的旋转变换矩阵为:

$$T = T_{t1} \times T_{r2} \times T_{t3} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -x_p & -y_p & 1 \end{bmatrix} \begin{bmatrix} \cos \alpha & \sin \alpha & 0 \\ -\sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ x_p & y_p & 1 \end{bmatrix}$$

相乘后得:

$$T = \begin{bmatrix} \cos \alpha & \sin \alpha & 0 \\ -\sin \alpha & \cos \alpha & 0 \\ x_p(1 - \cos \alpha) + y_p \sin \alpha & -x_p \sin \alpha + y_p(1 - \cos \alpha) & 1 \end{bmatrix}$$

• 当 $x_p=0$, $y_p=0$ 时,即为对原点的旋转变换。

- 问题2: 对任意直线的对称变换
 - □ 设任意直线的方程为AX+BY+C=0
 - □直线在X轴和Y轴上的截距分别为-C/A和-C/B
 - □直线与x轴的夹角α=arctg(-A/B)

①平移直线,使其通过原点(可以沿**x**轴 平移,也可以沿**x**轴平移,这里以沿**x** 轴平移为例),变换矩阵为:

$$T_{lt} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ C/A & 0 & 1 \end{bmatrix}$$

②绕原点<mark>旋转-α</mark>,使直线与X坐标轴重合, 变换矩阵为:

$$\boldsymbol{T}_{2r} = \begin{bmatrix} \cos(-\alpha) & \sin(-\alpha) & 0 \\ -\sin(-\alpha) & \cos(-\alpha) & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \cos\alpha & -\sin\alpha & 0 \\ \sin\alpha & \cos\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

③对x坐标轴对称变换,其变换矩阵为:

$$T_{3m} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

④绕原点旋转使直线回到原来与**x**轴成α角的位置,变换矩阵为:

$$\boldsymbol{T}_{4r} = \begin{bmatrix} \cos \alpha & \sin \alpha & 0 \\ -\sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

⑤平移直线,使其回到原来的位置,变换矩 阵为:

$$T_{5t} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -C/A & 0 & 1 \end{bmatrix}$$

 通过上述5个步骤,即可实现图形对任意 直线的对称变换,其组合变换矩阵为:

$$T = T_{1t} \times T_{2r} \times T_{3m} \times T_{4r} \times T_{5t} = \begin{bmatrix} \cos 2\alpha & \sin 2\alpha & 0 \\ \sin 2\alpha & -\cos 2\alpha & 0 \\ (\cos 2\alpha - 1) \cdot \frac{C}{A} & \sin 2\alpha \cdot \frac{C}{A} & 1 \end{bmatrix}$$

- 复杂变换是通过基本变换的组合成的。
- 矩阵的乘法不适用于交换律, [A][B]≠[B][A]
 组合的顺序一般是不能颠倒
- 顺序不同,则变换的结果亦不同。

 不同顺序的基本变换组合得到不同的 变换结果。

4.4 三维基库变换

- 比例变换
- 对称变换
- 错切变换
- 旋转变换
- 平移变换

三维基库变换

- 三维图形的变换是二维图形变换的简单扩展
- 变换原理是把齐次坐标点(x,y,z,1)
 通过变换矩阵变换成新的齐次坐标点(x', y', z', 1)

三维基库变换

$$[x \ y \ z \ 1] \times T = [x' \ y' \ z' \ 1]$$

□其中□为三维基本变换矩阵:

$$T = \begin{bmatrix} a & b & c & p \\ d & e & f & q \\ h & i & j & r \\ k & m & n & s \end{bmatrix}$$

1比例变换

比例变换矩阵
$$Ts = \begin{bmatrix} a & 0 & 0 & 0 \\ 0 & e & 0 & 0 \\ 0 & 0 & j & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- □ 主对角线上的元素a, e, j的作用是产生比例变换
- □其中a, e, j分别为沿x, y, z轴方向的比例因子
- 对点进行比例变换

1比例变换

• 对点进行比例变换

2对称变换

- 三维对称变换包括对原点、对坐标轴和对 坐标平面的对称
- 常用的是对坐标平面的变换

(1) 对XOY平面的对称变换

对称变换矩阵
$$T_{m,xoy} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

对点进行对称变换

(2) 对XOZ平面的对称变换

对称变换矩阵

$$T_{m,x\circ z} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

对点进行对称变换

(3) 对yoz平面的对称变换

$$\boldsymbol{T}_{m,yozz} = \begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

对点进行对称变换

3旋转变换

• 三维旋转变换可以看作是三个二维旋转变换,且旋转轴分别为x, y, z轴。

(1) 绕X轴旋转a角

对称变换矩阵
$$\mathbf{T}_{\text{rx}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & \sin \alpha & 0 \\ 0 & -\sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

物体x轴旋转90°变换结果

(2) 绕y轴旋转B角

对称变换矩阵
$$\mathbf{T}_{ry} = \begin{bmatrix} \cos \beta & 0 & \sin \beta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \beta & 0 & \cos \beta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

物体」轴旋转90°变换结果

(3) 绕 Z 轴 旋转 Y 角

物体z轴旋转90°变换结果

4 平移变换

将空间一点(x, y, z) 平移到新位置(x'z')的变换矩阵为:

$$T_t = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ k & m & n & 1 \end{bmatrix}$$

• 变换后新点的坐标为:

[x' y' z' 1] = [x y z 1] Tt = [x+k y+m z+n 1]

□其中: k, m, n分别为沿x, y, z方向上的平移量。

错切变换是指三维立体沿x, y, z三个方向产生错切, 错切变换是画斜轴测图的基础, 其变换矩阵为:

$$T_{sh} = \begin{bmatrix} 1 & b & c & 0 \\ d & 1 & f & 0 \\ h & i & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

 $[x \ y \ z \ 1] Tsh = [x+dy+hz \ bx+y+iz \ cz+fy+z \ 1] = [x' \ y' \ z \ 1]$

由变换结果看出,一个坐标的变化受另外两个坐标变化的 影响。

(1) 沿x含y错切

变换矩阵:
$$T_{Sh, x(y)} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ d & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$[x \ y \ z \ 1] Tsh, x(y) = [x+dy \ y \ z \ 1] = [x' \ y' \ z \ 1]$$

(2) 沿x含z错切

变换矩阵:
$$T_{\text{sh,x(z)}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ h & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$[x \ y \ z \ 1] T sh, x(z) = [x+hz \ y \ z \ 1] = [x' \ y' \ z' \ 1]$$

(3) 沿y含x错切

变换矩阵:
$$T_{sh, y(x)} = \begin{bmatrix} 1 & b & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$[x \ y \ z \ 1] Tsh, y(x) = [x \ y+bx \ z \ 1] = [x'y'z'\ 1]$$

(4) 沿y含z错切

变换矩阵:
$$T_{sh, y(z)} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & i & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$[x \ y \ z \ 1] Tsh, y(z) = [x \ y+iz \ z \ 1] = [x'y'z'\ 1]$$

(5) 沿z含x错切

变换矩阵:
$$T_{\text{sh,}z(x)} = \begin{bmatrix} 1 & 0 & c & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$[x \ y \ z \ 1] T sh, z(x) = [x \ y \ z + cx \ 1] = [x' \ y' \ z' \ 1]$$

(6) 沿z含y错切

变换矩阵:
$$T_{\text{sh, z(y)}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & f & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$[x \ y \ z \ 1] Tsh, z(y) = [x \ y \ z + fy \ 1] = [x' \ y' \ z' \ 1]$$

4.5 三维组合变换

 通过对三维基本变换矩阵的组合,可以 实现对三维物体的复杂变换。

- · 问题1:
 - □用三维组合变换的方法来解决绕任意轴旋转的问题
 - □ 设空间旋转轴是AA', A的坐标是(x_A,y_A,z_A), A'的 坐标是(x'_A,y'_A,z'_A), 空间点P(x, y, z)绕AA'轴 旋转θ角到P'(x',y',z'),

绕任意轴旋转

- T_{AR}为绕任意轴的旋转变换矩阵
- 它是由基本变换矩阵组合而成,任务就是要构造矩阵 T_{AR}

1. 将点P与旋转轴AA'一直起作平移变换, 使旋转轴AA'过原点, A与原点重合, 其 变换矩阵为:

$$T_{1t} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -x_A & -y_A & -z_A & 1 \end{bmatrix}$$

2. 令AA '轴先绕X轴逆时针旋转 α 角,使其与 XOZ平面共面,再绕Y轴顺时针旋转 β 角, 使其与 \mathbf{z} 轴重合,变换矩阵为:

$$T_{2rxy} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & \sin \alpha & 0 \\ 0 & -\sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos(-\beta) & 0 & \sin(-\beta) & 0 \\ 0 & 1 & 0 & 0 \\ -\sin(-\beta) & 0 & \cos(-\beta) & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

绕/轴旋转 α角 绕/轴旋转 β角

□ α和β角可通过旋转轴的两个端点坐标计算得到

3. 将**P**点绕**Z**轴(即**AA**′轴)旋转**θ**角,变 换矩阵为:

$$\mathbf{T}_{3rz} = \begin{bmatrix} \cos\theta & \sin\theta & 0 & 0 \\ -\sin\theta & \cos\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4. 对步骤(2)作逆变换,将AA'旋转回到原来的位置,变换矩阵为:

$$\mathbf{T}_{4\eta y \; x} = \begin{bmatrix} \cos(\beta) & 0 & -\sin(\beta) & 0 \\ 0 & 1 & 0 & 0 \\ \sin(\beta) & 0 & \cos(\beta) & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\alpha & -\sin\alpha & 0 \\ 0 & \sin\alpha & \cos\alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

5. 对步骤(1)作逆变换,将旋转轴平移回到原来的位置,变换矩阵为:

$$\mathbf{T}_{5t} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ x_A & y_A & z_A & 1 \end{bmatrix}$$

上述五步连起来,便组成绕任意轴的旋转 变换矩阵:

$$\mathbf{T}_{AR} = \mathbf{T}_{1t} \mathbf{T}_{2rxy} \mathbf{T}_{3rz} \mathbf{T}_{4ryz} \mathbf{T}_{5t}$$

课后练习

- •已知三角形各顶点坐标为(10,10)、(10,30♥ 和(30,15)试对其进行下列变换,写出变换矩阵,画出变换后的图形。
 - □沿X向平移20,沿Y向平移15,再绕原点旋转90°。
 - □绕原点旋转90°,在沿x向平移20,沿y向平移15.

课后练习

• 已知直线方程为:

- □ y=kx+b
- \square x/a+y/b=1 (a \neq 0,b \neq 0)

试导出图形对该直线进行对称变换的变换矩阵。