

第五章 图形变换与裁剪

二维图形的显示流程

5.1 窗口视图变换

1.窗口和视图区

- 用户坐标系(world coordinate system,简称WC)
- 设备坐标系(device coordinate system,简称 DC)
- 窗口区(window)
- 视图区(viewport)

2.窗口到视图区的变换

窗口区与视图区间的映射关系: 窗口区中的任一点(x_w,y_w) 与视图区中的任一点(x_v,y_v)存 在如下对应关系:

$$\frac{x_{v} - v_{xl}}{x_{w} - w_{xl}} = \frac{v_{xr} - v_{xl}}{w_{xr} - w_{xl}}$$
 (5-1)

$$\frac{y_{v} - v_{yb}}{y_{w} - w_{yb}} = \frac{v_{yt} - v_{yb}}{w_{yt} - w_{yb}}$$
(5-2)

窗口与视图区的对应关系

由式(5-1)和式(5-2)可分别解得:

$$x_{v} = \frac{v_{xr} - v_{xl}}{w_{xr} - w_{xl}} (x_{w} - w_{xl}) + v_{xl}$$
 (5-3)

$$y_{v} = \frac{v_{yt} - v_{yb}}{w_{vt} - w_{yb}} (y_{w} - w_{yb}) + v_{yb}$$
 (5-4)

$$b = \frac{v_{yt} - v_{yb}}{w_{yt} - w_{yb}}$$

$$b = \frac{v_{yt} - v_{yb}}{w_{yt} - w_{yb}} \qquad d = -\frac{v_{yt} - v_{yb}}{w_{yt} - w_{yb}} w_{yb} + v_{yb}$$

$$x_{v} = ax_{w} + b \tag{5-5}$$

$$x_{v} = ax_{w} + b \tag{5-6}$$

5.2二维图形几何变换

5.2.1 二维图形几何变换的原理

二维图形由点或直线段组成

直线段可由其端点坐标定义

二维图形的几何变换:对点或对直线段端点的变换

$$P = \begin{bmatrix} x & y \end{bmatrix} \implies P' = \begin{bmatrix} x' & y' \end{bmatrix}$$

5.2.2几种典型的二维图形几何变换

1.平移变换(translation)

 T_{r} 平行于x轴的方向上的移动量

 T_y 平行于y轴的方向上的移动量

几何关系

$$\begin{cases} x' = x + T_x \\ y' = y + T_y \end{cases}$$
 (5-7)

矩阵形式

$$\begin{bmatrix} x' & y' \end{bmatrix} = \begin{bmatrix} x & y \end{bmatrix} + \begin{bmatrix} T_x & T_y \end{bmatrix}$$
 (5-8)

平移变换

2.比例变换(scale)

指相对于原点的比例变换

 S_x 平行于x轴的方向上的缩放量 S_y 平行于y轴的方向上的缩放量

几何关系

$$\begin{cases} x' = x * S_x \\ y' = y * S_y \end{cases}$$
 (5-9)

矩阵形式

相对于原点的比例变换

相对于重心的比例变换

■比例变换的性质

当 $S_x = S_y$ 时,变换前的图形与变换后的图形相似 当 $S_x = S_y$ 时,图形将放大,并远离坐标原点 当 $S_x = S_y$ 时,图形将缩小,并靠近坐标原点 当 $S_x \neq S_y$ 时,图形将发生畸变

3.旋转变换(rotation)

点P绕原点逆时针转θ度角 (设逆时针旋转方向为正方向)

几何关系

$$\begin{cases} x = r \cos \phi \\ y = r \sin \phi \end{cases}$$
 (5-11)

$$\begin{cases} x' = r\cos(\theta + \phi) = r\cos\phi\cos\theta - r\sin\phi\sin\theta \\ y' = r\sin(\theta + \phi) = r\cos\phi\sin\theta + r\sin\phi\cos\theta \end{cases}$$

将式 (5-11) 代入式 (5-12) 得:

$$\begin{cases} x' = x\cos\theta - y\sin\theta \\ y' = x\sin\theta + y\cos\theta \end{cases}$$
 (5-13)

旋转变换

(5-12)

5.2.3 齐次坐标(homogeneous coordinates)技术

1.齐次坐标技术的引入

平移、比例和旋转等变换的组合变换 处理形式不统一,将很难把它们级联在一起。

2.变换具有统一表示形式的优点

- 便于变换合成
- 便于硬件实现

3.齐次坐标技术的基本思想

把一个n维空间中的几何问题转换到n+1维空间中解决。

4.齐次坐标表示

齐次坐标表示不是唯一的

 $\omega = 1$ 规格化的齐次坐标

5.基本几何变换的齐次坐标表示

■ 平移变换

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

■比例变换

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \begin{bmatrix} S_x & 0 & 0 \\ 0 & S_y & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

■ 旋转变换:

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

6. 无穷远点或无穷远区域的齐次坐标表示

时,齐次坐标 $(x_1, x_2, ..., x_n, \omega)$ 表示一个n维的无穷远点

5.2.3常用的二维几何变换

- **1.对称变换**(symmetry)(反射变换或镜像变换)
 - (1) 相对于y轴对称

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

对称变换(1)

(2) 相对于x轴对称

几何
$$\begin{cases} x' = x \\ y' = -y \end{cases}$$

(3) 相对于原点对称(即中心对称)

几何
$$\begin{cases} x' = -x \\ y' = -y \end{cases}$$

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \begin{vmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{vmatrix} = \begin{bmatrix} -x & -y & 1 \end{bmatrix}$$

(4) 相对于直线y=x对称

几何
关系
$$\begin{cases} x' = y \\ y' = x \end{cases}$$

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

(5) 相对于直线y=-x对称

几何关系

$$\begin{cases} x' = -y \\ y' = -x \end{cases}$$

矩阵形式

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

2.错切变换(shear)

(1) 沿 x 轴方向关于 y 轴错切 将图形上关于y轴的平行线沿x方向推成θ角的 倾斜线,而保持y坐标不变。

几何关系

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

$$\diamondsuit a = ctg\theta$$
 有 $\Delta x = yctg\theta = ay$

代入得
$$\begin{cases} x' = x + ay \\ y' = y \end{cases}$$

错切变换(1)

矩阵形式

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ a & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} x + ay & y & 1 \end{bmatrix}$$

(2) 沿 y 轴方向关于 x 轴错切 将图形上关于x轴的平行线沿y方向推成Ψ角的 倾斜线,而保持x坐标不变。

几何关系

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

$$\Leftrightarrow b = ctg\phi \qquad \text{有 } \Delta y = xctg\phi = bx$$
代入得
$$\begin{cases} x' = x \\ y' = x \end{cases}$$

$$y' = y + bx$$

矩阵形式

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \begin{vmatrix} 1 & b & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{vmatrix} = \begin{bmatrix} x & bx + y & 1 \end{bmatrix}$$

错切变换(2)

5.3.3 二维组合变换

■问题:如何实现复杂变换?

1.相对于任意点(x_0 , y_0)的比例变换

对任意点比例变换的步骤:

- (1) 平移变换
- (2) 相对于原点的比例变换
- (3) 平移变换

■ 当(xo, yo)为图形重心的坐标时,这种变换实现的是相对于重心的比例变换。

$$T_1 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -x_0 & -y_0 & 1 \end{bmatrix}$$

$$S = \begin{bmatrix} S_x & 0 & 0 \\ 0 & S_y & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$T_2 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ x_0 & y_0 & 1 \end{bmatrix}$$

则有

$$T_1 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -x_0 & -y_0 & 1 \end{bmatrix}$$

任意点比例变换示意图

2.绕任意点(xo,yo)的旋转变换

绕任意点旋转变换的步骤:

- (1) 平移变换
- (2) 对图形绕原点进行旋转变换
- (3) 平移变换

$$T_1 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -x_0 & -y_0 & 1 \end{bmatrix}$$

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

$$T_2 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ x_0 & y_0 & 1 \end{bmatrix}$$

$$T = T_1 R T_2$$

则有
$$= [x' \quad y' \quad 1] = [x_4 \quad y_4 \quad 1]$$

$$= [x_1 \quad y_1 \quad 1] \ T_1 R T_2 = [x_1 \quad y_1 \quad 1] \ T$$

任意点旋转变换示意图

- 变换的结果与变换的顺序有关(矩阵乘法 不可交换)
- ■变换的固定坐标系模式
 - 相对于同一个固定坐标系
 - 先调用的变换先执行,后调用的变换后执行

三维几何变换(1/7)

- ■三维齐次坐标
 - ■(x,y,z)点对应的齐次坐标为

$$(x_h, y_h, z_h, h)$$

$$x_h = hx$$
, $y_h = hy$, $z_h = hz$, $h \neq 0$

- ■标准齐次坐标(x,y,z,1)
- ■右手坐标系

三维几何变换(2/7)

■平移变换

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ T_x & T_y & T_z & 1 \end{bmatrix}$$

■放缩变换

$$S = \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

三维几何变换(3/7)

- 旋转变换:右手螺旋方向为正
 - -绕x轴

$$R_{x}(\theta) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & \sin\theta & 0 \\ 0 & -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

三维几何变换(4/7)

- 绕**y**轴

$$R_{y}(\theta) = \begin{bmatrix} \cos\theta & 0 & -\sin\theta & 0 \\ 0 & 1 & 0 & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} (2) & \text{%yhkk}; \\ [x^{*} & y^{*} & z^{*} & 1] = [x & y & z & 1] \\ [x^{*} & y^{*} & z^{*} & 1] = [x & y & z & 1] \end{bmatrix} \begin{bmatrix} \cos\theta & 0 & -\sin\theta & 0 \\ 0 & 1 & 0 & 0 \\ \sin\theta & 0 & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- 绕**z**轴

$$R_{z}(\theta) = \begin{bmatrix} \cos \theta & \sin \theta & 0 & 0 \\ -\sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

三维几何变换(5/7)

- ■对称变换
 - 关于坐标平面xy的对称变换

$$SY_{xy} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

三维几何变换

■错切变换

三维几何变换(7/7)

三维变换的一般形式

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