

01. 沿坐标轴缩放

2D中有两个缩放因子Kx和Ky, p和q是原来的基向量, 缩放因子单独影响基向量, 得到p`和q`:

得到缩放矩阵:

$$\mathbf{S}(k_x,k_y) = \begin{bmatrix} -\mathbf{p}' - \\ -\mathbf{q}' - \end{bmatrix} = \begin{bmatrix} k_x & 0 \\ 0 & k_y \end{bmatrix}.$$

3D中增加缩放因子Kz

$$\mathbf{S}(k_x,k_y,k_z) = \left[\begin{array}{ccc} k_x & 0 & 0 \\ 0 & k_y & 0 \\ 0 & 0 & k_z \end{array} \right].$$

$$\begin{bmatrix} x & y & z \end{bmatrix} \begin{bmatrix} k_x & 0 & 0 \\ 0 & k_y & 0 \\ 0 & 0 & k_z \end{bmatrix} = \begin{bmatrix} k_x x & k_y y & k_z z \end{bmatrix}.$$

02.沿任意方向缩放

设n为平行于缩放方向的单位向量,k为缩放因子,缩放沿着穿过原点的并平行于n的直线(2D中)或平面(3D中)进行。

先讨论2D中的推导过程。我们需要推导一个表达式,给定向量v,可以通过v,n和k来计算v`。将v和v`分解为平行和垂直于n的分向量

★2018 博客之里

$$\mathbf{v} = \mathbf{v}_{\parallel} + \mathbf{v}_{\perp},$$

vII是v在n上的投影

$$\mathbf{v}_{\parallel} = (\mathbf{v} \cdot \hat{\mathbf{n}}) \,\hat{\mathbf{n}},$$

v⊥垂直于n,不会受缩放影响

$$\begin{split} \mathbf{v}_{\perp}' &= \mathbf{v}_{\perp} \\ &= \mathbf{v} - \mathbf{v}_{\parallel} \\ &= \mathbf{v} - (\mathbf{v} \cdot \hat{\mathbf{n}}) \, \hat{\mathbf{n}}, \end{split}$$

v`||受缩放因子影响

$$\mathbf{v}'_{\parallel} = k\mathbf{v}_{\parallel}$$
$$= k (\mathbf{v} \cdot \hat{\mathbf{n}}) \, \hat{\mathbf{n}},$$

推导得到vì

$$\begin{aligned} \mathbf{v}' &= \mathbf{v}'_{\perp} + \mathbf{v}'_{\parallel} \\ &= \mathbf{v} - (\mathbf{v} \cdot \hat{\mathbf{n}}) \, \hat{\mathbf{n}} + k \, (\mathbf{v} \cdot \hat{\mathbf{n}}) \, \hat{\mathbf{n}} \\ &= \mathbf{v} + (k-1) \, (\mathbf{v} \cdot \hat{\mathbf{n}}) \, \hat{\mathbf{n}}. \end{aligned}$$

通过表达式来推导基向量

$$\begin{split} \mathbf{p} &= \begin{bmatrix} 1 & 0 \end{bmatrix}, \\ \mathbf{p}' &= \mathbf{p} + (k-1) \left(\mathbf{p} \cdot \hat{\mathbf{n}} \right) \hat{\mathbf{n}} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} + (k-1) \left(\begin{bmatrix} 1 \\ 0 \end{bmatrix} \cdot \begin{bmatrix} n_x \\ n_y \end{bmatrix} \right) \begin{bmatrix} n_x \\ n_y \end{bmatrix} \\ &= \begin{bmatrix} 1 \\ 0 \end{bmatrix} + (k-1) n_x \begin{bmatrix} n_x \\ n_y \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} + \begin{bmatrix} (k-1) n_x^2 \\ (k-1) n_x n_y \end{bmatrix} \\ &= \begin{bmatrix} 1 + (k-1) n_x^2 \\ (k-1) n_x n_y \end{bmatrix}, \\ \mathbf{q} &= \begin{bmatrix} 0 & 1 \end{bmatrix}, \\ \mathbf{q}' &= \begin{bmatrix} (k-1) n_x n_y \\ 1 + (k-1) n_y^2 \end{bmatrix}. \end{split}$$

通过基向量构建矩阵,得到以单位向量n为缩放方向,以k为缩放因子的缩放矩阵

$$\mathbf{S}(\hat{\mathbf{n}},k) = \begin{bmatrix} -\mathbf{p'} - \\ -\mathbf{q'} - \end{bmatrix} = \begin{bmatrix} 1 + (k-1)\,n_x^2 & (k-1)\,n_xn_y \\ (k-1)\,n_xn_y & 1 + (k-1)\,n_y^2 \end{bmatrix}.$$

同样的原理运用在3D中

0

<

>

$$\begin{split} \mathbf{S}(\hat{\mathbf{n}},k) &= \begin{bmatrix} -\mathbf{p}' - \\ -\mathbf{q}' - \\ -\mathbf{r}' - \end{bmatrix} \\ &= \begin{bmatrix} 1 + (k-1) \, n_x^2 & (k-1) \, n_x n_y & (k-1) \, n_x n_z \\ (k-1) \, n_x n_y & 1 + (k-1) \, n_y^2 & (k-1) \, n_y n_z \\ (k-1) \, n_x n_z & (k-1) \, n_y n_z & 1 + (k-1) \, n_z^2 \end{bmatrix}. \end{split}$$

2.正交投影

投影意味和降维操作,将所有的点拉平到要投影的直线或平面上,从原来的点到投影点的直线相互平行,这就是正交投影。透视投影影

01. 向坐标轴或平面上投影

通过将垂直方向上缩放因子设为0来实现,如将3D点投影到xy平面,则抛弃z分量,通过将z方向上的缩放因子设为0实现。

P是projection(投影)的缩写, 2D中, Px表示向x轴投影, Py同理:

$$\mathbf{P}_x = \mathbf{S} \begin{pmatrix} \begin{bmatrix} 0 & 1 \end{bmatrix}, 0 \end{pmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix},$$
$$\mathbf{P}_y = \mathbf{S} \begin{pmatrix} \begin{bmatrix} 1 & 0 \end{bmatrix}, 0 \end{pmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix},$$

3D中, Pxy表示向xy平面投影, 其余同理:

$$\mathbf{P}_{xy} = \mathbf{S} (\begin{bmatrix} 0 & 0 & 1 \end{bmatrix}, 0) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix},$$

$$\mathbf{P}_{xz} = \mathbf{S} (\begin{bmatrix} 0 & 1 & 0 \end{bmatrix}, 0) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix},$$

$$\mathbf{P}_{yz} = \mathbf{S} (\begin{bmatrix} 1 & 0 & 0 \end{bmatrix}, 0) = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}.$$

2018 博客之

02. 向任意指向或平面投影

投影有垂直于直线或平面的向量n定义,通过使n方向上的缩放因为0就能导出任意方向的投影矩阵。P(n)表示向垂直于向量n的轴或平i 阵, S(n,0)表示在n方向上的缩放因子为0的缩放矩阵.

2D:

2019人工智能薪资趋势 Python实战技巧

数据库沙龙

2018 年度课程榜单

网课平台

免费永久云主机

$$\begin{split} \mathbf{P}(\hat{\mathbf{n}}) &= \mathbf{S}\left(\hat{\mathbf{n}}, 0\right) = \begin{bmatrix} 1 + (0-1)\,n_x^2 & (0-1)\,n_x n_y \\ (0-1)\,n_x n_y & 1 + (0-1)\,n_y^2 \end{bmatrix} \\ &= \begin{bmatrix} 1 - n_x^2 & -n_x n_y \\ -n_x n_y & 1 - n_y^2 \end{bmatrix}. \end{split}$$

3D:

$$\begin{split} \mathbf{P}(\hat{\mathbf{n}}) &= \mathbf{S} \left(\hat{\mathbf{n}}, 0 \right) = \begin{bmatrix} 1 + (0-1) \, n_x^2 & (0-1) \, n_x n_y & (0-1) \, n_x n_z \\ (0-1) \, n_x n_y & 1 + (0-1) \, n_y^2 & (0-1) \, n_y n_z \\ (0-1) \, n_x n_z & (0-1) \, n_y n_z & 1 + (0-1) \, n_z^2 \end{bmatrix} \\ &= \begin{bmatrix} 1 - n_x^2 & -n_x n_y & -n_x n_z \\ -n_x n_y & 1 - n_y^2 & -n_y n_z \\ -n_x n_z & -n_y n_z & 1 - n_z^2 \end{bmatrix}. \end{split}$$

3. 镜像

也叫做反射,与正交投影相似,正交投影将缩放值k设为0,而镜像则设为-1.

R是reflect(反射)的缩写。2D:

$$\begin{split} \mathbf{R}(\hat{\mathbf{n}}) &= \mathbf{S}\left(\hat{\mathbf{n}}, -1\right) = \left[\begin{array}{cc} 1 + \left(-1 - 1\right) n_x^{\ 2} & \left(-1 - 1\right) n_x n_y \\ \left(-1 - 1\right) n_x n_y & 1 + \left(-1 - 1\right) n_y^{\ 2} \end{array} \right] \\ &= \left[\begin{array}{cc} 1 - 2 n_x^{\ 2} & -2 n_x n_y \\ -2 n_x n_y & 1 - 2 n_y^{\ 2} \end{array} \right]. \end{split}$$

3D:

$$\begin{split} \mathbf{R}(\hat{\mathbf{n}}) &= \mathbf{S}\left(\hat{\mathbf{n}}, -1\right) \\ &= \begin{bmatrix} 1 + \left(-1 - 1\right) n_x^2 & \left(-1 - 1\right) n_x n_y & \left(-1 - 1\right) n_x n_z \\ \left(-1 - 1\right) n_x n_y & 1 + \left(-1 - 1\right) n_y^2 & \left(-1 - 1\right) n_y n_z \\ \left(-1 - 1\right) n_x n_z & \left(-1 - 1\right) n_y n_z & 1 + \left(-1 - 1\right) n_z^2 \end{bmatrix} \\ &= \begin{bmatrix} 1 - 2n_x^2 & -2n_x n_y & -2n_x n_z \\ -2n_x n_y & 1 - 2n_y^2 & -2n_y n_z \\ -2n_x n_z & -2n_y n_z & 1 - 2n_z^2 \end{bmatrix}. \end{split}$$

4.切变 (Shearing)

切变是坐标系的变换,非均匀的拉伸。切变时候,角度变化,但是面积或体积不变。也可以理解为坐标轴间的角度变化,造成的 如下图,这是x坐标根据y坐标的切变,机器人的y坐标没有变化,只有x坐标变化了,变化后的坐标x`可以理解为将y坐标乘以切变因子的和: x`=x+sy。如果是3D则增加z坐标的切变因子t: x`=x+sy, y`=y+tz

2D中切变矩阵为:

x坐标根据y坐标的切变

$$\mathbf{H}_x(s) = \left[\begin{array}{cc} 1 & 0 \\ s & 1 \end{array} \right],$$

y坐标根据x坐标的切变

$$\mathbf{H}_y(s) = \begin{bmatrix} 1 & s \\ 0 & 1 \end{bmatrix}.$$

x,y坐标被z坐标切变

$$\begin{aligned} \mathbf{H}_{xy}(s,t) &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ s & t & 1 \end{bmatrix}, \\ \mathbf{H}_{xz}(s,t) &= \begin{bmatrix} 1 & 0 & 0 \\ s & 1 & t \\ 0 & 0 & 1 \end{bmatrix}, \\ \mathbf{H}_{yz}(s,t) &= \begin{bmatrix} 1 & s & t \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}. \end{aligned}$$

□ 收藏

🔇 分享

镜像矩阵 (Reflection)

镜像(反射)矩阵是n维空间中的沿n-1维平面的一种矩阵变换,常见的应用场景是在2维空间图像处理、3维空间物体场景变换。先直...

想对作者说点什么

矩阵运算------矩阵投影, 镜像, 切变

◎ 1.5万

1) 投影矩阵1.向坐标轴平面投影这类投影比较简单,只是简单地去掉某一维以达到... 来自: Guymon的专栏

将矩阵进行水平镜像和垂直镜像

来自: friendan的专栏

数学笔记 (三) 之镜面矩阵

⊚ 1026

镜面变换在游戏中并不少见,相关资料网上也俯拾即是,不过自己总是感觉略显生疏… 来自: tkokof1的专栏

一套超漂亮的ui界面欣赏

百度广告

2019人工智能薪资趋势

Python实战技巧

数据库沙龙 2018 年度课程榜单

网课平台

免费永久云主机

2018 博客之

凸 0 <u>...</u>

<

>