第7章 三维变换

- 7.1 简介
- 7.2 三维几何变换
- 7.3 三维坐标变换

7.1 简介

三维平移变换、比例变换可看成是二维情况的 直接推广。但旋转变换则不然,因为我们可选 取空间任意方向作旋转轴,因此三维变换处理 起来更为复杂。

与二维变换相似,我们也采用齐次坐标技术 来描述空间的各点坐标及其变换,这时,描述空间三维变换的变换矩阵是4×4的形式。

由此,一系列变换可以用单个矩阵来表示。

7.2 三维几何变换

7.2.1 基本三维几何变换

1. 平移变换

若空间平移量为(tx, tv, tz),则平移变换为

$$\begin{cases} x' = x + t_x \\ y' = y + t_y \\ z' = z + t_z \end{cases}$$

补充说明:点的平移、物体的平移、多面体、的平移、逆变换

TSINGHUA UNIVERSITY PRESS

2. 比例变换

(1) 相对坐标原点的比例变换

一个点P=(x,y,z)相对于坐标原点的比例变换的矩阵可表示为

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

$$x' = xs_x, y' = ys_y, z' = zs_z$$
 其中 s_x, s_y, s_z 为正值。

(2) 相对于所选定的固定点的比例变换

清华大学出版社 TSINGHUA UNIVERSITY PRESS

3. 绕坐标轴的旋转变换

三维空间中的旋转变换比二维空间中的旋转变换复杂。除了需要指定旋转角外,还需指定旋转 轴。

若以坐标系的三个坐标轴x,y,z分别作为旋转轴,则点实际上只在垂直坐标轴的平面上作二维旋转。此时用二维旋转公式就可以直接推出三维旋转变换矩阵。

规定在右手坐标系中,物体旋转的正方向是右手螺旋方向,即从该轴正半轴向原点看是逆时针方向。

清华大学出版社

TSINGHUA UNIVERSITY PRESS

$$x \to y \to z \to x$$

(2) 绕x轴旋转

$$y' = y \cos \alpha - z \sin \alpha$$

$$z' = y \sin \alpha + z \cos \alpha$$

$$x' = x$$

$$z' = z\cos\beta - x\sin\beta$$

$$x' = z\sin\beta + x\cos\beta$$

$$y' = y$$

 $\cos \gamma^{HUA} \sin \gamma^{\prime} = 0^{S/10}$

 $(x' y' z' 1) = (x y z 1) \begin{vmatrix} -\sin \gamma & \cos \gamma & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{vmatrix}$ 绕z轴旋转

 $(x' y' z' 1) = (x y z 1) \begin{vmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & \sin \alpha & 0 \\ 0 & -\sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{vmatrix}$ 绕 x 轴旋转

 $(x' y' z' 1) = (x y z 1) \begin{bmatrix} \cos \beta & 0 & -\sin \beta & 0 \\ 0 & 1 & 0 & 0 \\ \sin \beta & 0 & \cos \beta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$ 绕y轴旋转

清华大学出版社 旋转变换矩阵规律:

$$x$$
 y z

对于单位矩阵
$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
, 绕哪个坐标轴

旋转,则该轴坐标的一列元素不变。按照二维图形变换的情况,将其旋转矩阵 $\cos\theta \sin\theta$ $-\sin\theta \cos\theta$

中的元素添入相应的位置中,即

(1) 绕z轴正向旋转 ¹ 角,旋转后点的z坐标值不变, x、y

坐标的变化相当于在xoy平面内作正 7 角旋转。

$$(x' y' z' 1) = (x y z 1) \begin{bmatrix} \cos \gamma & \sin \gamma & 0 & 0 \\ -\sin \gamma & \cos \gamma & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{vmatrix} x & y & z \\ z & \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

(2)绕x轴正向旋转 α 角,旋转后点的x坐标值不变,

Y、z坐标的变化相当于在yoz平面内作正 α 角旋转。

$$(x' y' z' 1) = (x y z 1) \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & \sin \alpha & 0 \\ 0 & -\sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

(3) 绕y轴正向旋转 β 角,y坐标值不变,z、x的坐标相当于在zox平面内作正 β 角旋转,于是

$$(z' y' x' 1) = (z y x 1) \begin{bmatrix} \cos \beta & 0 & \sin \beta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \beta & 0 & \cos \beta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$(x' y' z' 1) = (x y z 1) \begin{bmatrix} \cos \beta & 0 & -\sin \beta & 0 \\ 0 & 1 & 0 & 0 \\ \sin \beta & 0 & \cos \beta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

这就是说,绕y轴的旋转变换的矩阵与绕x轴和z轴变换的矩阵从表面上看在符号上有所不同。

7.2.2 组合变换

- 1. 物体绕平行于某一坐标轴的旋转变换。基本步骤:
 - (1) 平移物体使旋转轴与所平行的坐标轴重合;
 - (2) 沿着该坐标轴进行指定角度的旋转;
 - (3) 平移物体使旋转轴移回到原位置。

$$R(\alpha) = T \cdot R_x(\alpha) \cdot T^{-1}$$

2. 绕任意轴旋转的变换 UNIVERSITY PRESS

(1)平移物体使旋转轴通过坐标原点;

- (2)旋转物体使旋转轴与某个坐标轴(如z轴)重合;
- (3)关于该坐标轴进行指定角度的旋转;

- (4) 应用逆旋转变换将旋转轴回到原方向;
- (5) 应用逆平移变换将旋转轴变换到原位置。

清华大学出版社

TSINGHUA UNIVERSITY PRESS

例. 求变换 A_V ,使过原点的向量V=(a,b,c)与z轴的正向一致。

实现步骤:

- (1)将V绕x轴旋转到xz平面上;
- (2)再绕y轴旋转使之与z轴正向重合。

旋转角度的确定:绕x轴旋转的角度 α 等于向量V在yz 平

面上的投影向量与z轴正向的夹角。

$$V_1 = (0, b, c)$$
 $V = (a, b, c)$
 X
 X

清华大学出版社

TSINGHUA UNIVERSITY PRESS

根据矢量的点乘与叉乘,可以算出:

$$\sin\alpha = \frac{b}{\sqrt{b^2 + c^2}}, \cos\alpha = \frac{c}{\sqrt{b^2 + c^2}}$$

因此,

$$R_{x}(\alpha) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \frac{c}{\sqrt{b^{2} + c^{2}}} & \frac{b}{\sqrt{b^{2} + c^{2}}} & 0 \\ 0 & -\frac{b}{\sqrt{b^{2} + c^{2}}} & \frac{c}{\sqrt{b^{2} + c^{2}}} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$V' = VR_x(\alpha) = \left(a, 0, \sqrt{b^2 + c^2}\right)$$

类似地,可以求出:

$$\sin \beta = -\frac{a}{\sqrt{a^2 + b^2 + c^2}}, \cos \beta = \frac{\sqrt{b^2 + c^2}}{\sqrt{a^2 + b^2 + c^2}}$$

$$R_{y}(\beta) = \begin{bmatrix} \frac{\sqrt{b^{2} + c^{2}}}{\sqrt{a^{2} + b^{2} + c^{2}}} & 0 & \frac{a}{\sqrt{a^{2} + b^{2} + c^{2}}} & 0\\ 0 & 1 & 0 & 0\\ -\frac{a}{\sqrt{a^{2} + b^{2} + c^{2}}} & 0 & \frac{\sqrt{b^{2} + c^{2}}}{\sqrt{a^{2} + b^{2} + c^{2}}} & 0\\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$A_{V} = R_{x}(\alpha)R_{y}(\beta)$$

清华大学出版社

TSINGHIIA LINIVERSITY PRESS

利用这一结果,则绕任意轴旋转的变换矩阵可表示为:

$$R(\theta) = T \cdot R_x(\alpha) \cdot R_y(\beta) \cdot R_z(\theta) \cdot R_y^{-1}(\beta) \cdot R_x^{-1}(\alpha) \cdot T^{-1}$$

7.2.3 绕任意轴旋转变换的简单算法 PRESS

给定具有单位长的旋转轴 $A=[a_x,a_y,a_z]$ 和旋转角 θ ,则物体绕OA轴旋转变换的矩阵表示可确定如下:

$$\hat{A} = \begin{bmatrix} a_x a_x & a_x a_y & a_x a_z \\ a_y a_x & a_y a_y & a_y a_z \\ a_z a_x & a_z a_y & a_z a_z \end{bmatrix}$$

$$A^* = \begin{bmatrix} 0 & -a_z & \hat{A}_z^{-1} \begin{bmatrix} a_x a_x & a_x a_y & a_x a_z \\ a_y a_x & a_x a_x & a_x a_x & a_x a_x \\ a_z & 0 & -a_x \\ -a_y & a_x & 0 \end{bmatrix}$$

$$M = \hat{A} + \cos\theta \cdot (I - \hat{A}) + \sin\theta \cdot A^*$$

$$Z$$

$$P' = P \cdot M^T$$

其中 M^T 表示M的转置矩阵。

利用这一结果,则绕任意轴旋转的变换矩阵可表示为:

$$R(\theta) = T \cdot M^T \cdot T^{-1}$$

其中旋转轴A=[
$$\mathbf{a_x}$$
, $\mathbf{a_y}$, $\mathbf{a_z}$]为 $\frac{\mathbf{P_2} - \mathbf{P_1}}{|\mathbf{P_2} - \mathbf{P_1}|}$

传统的方法通过绕坐标轴旋转变换的乘积表示绕任意轴旋转的变换。与之相比,这种方法更直观。

7.2.4 三维变换矩阵的功能分块

$$\begin{bmatrix} a_{11} & a_{21} & a_{31} & p_x \\ a_{12} & a_{22} & a_{32} & p_y \\ a_{13} & a_{23} & a_{33} & p_z \\ t_x & t_y & t_z & s \end{bmatrix}$$

- (1) 三维线性变换部分
- (2) 三维平移变换部分
- (3) 透视变换部分
- (4) 整体比例因子

7.3 三维坐标变换

几何变换:在一个参考坐标系下将物体从一个位置移动到另一个位置的变换。

坐标变换:一个物体在不同坐标系之间的坐标变换。如从世界坐标系到观察坐标系的变换; 观察坐标到设备坐标之间的变换。再如,对物体造型时,我们通常在局部坐标系中构造物体,然后重新定位到用户坐标系。

坐标变换的构造方法:

与二维的情况相同,为将物体的坐标描述从一个系统转换为另一个系统,我们需要构造一个变换矩阵,它能使两个坐标系统重叠。具体过程分为两步:

- (1) 平移坐标系统oxyz, 使它的坐标原点与新坐标系统的原点重合;
 - (2) 进行一些旋转变换,使两坐标系的坐标轴重叠。

有多种计算坐标变换的方法,下面我们介绍一种简单的方法。

设新坐标系o'x'y'z'原点的坐标为(x_0,y_0,z_0),相对原坐标系其单位坐标矢量为:

$$u_x' = (u_{x1}', u_{x2}', u_{x3}')$$

$$u_{y}' = (u_{y1}', u_{y2}', u_{y3}')$$

$$u'_z = (u'_{z1}, u'_{z2}, u'_{z3})$$

将原坐标系xyz下的坐标转换成新坐标系x'y'z'的坐标可由以下两步完成:

首先,平移坐标系xyz,使其原点与新坐标系x'y'z'的原点(x_0,y_0,z_0)重合;

 (x_0, y_0, z_0)

(0,0,0)

平移矩阵为:

$$T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -x_0 & -y_0 & -z_0 & 1 \end{bmatrix}$$

$$R = \begin{bmatrix} u'_{x1} & u'_{y1} & u'_{z1} & 0 \\ u'_{x2} & u'_{y2} & u'_{z2} & 0 \\ u'_{x3} & u'_{y3} & u'_{z3} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

清华大学出版社

该矩阵R将单位向量 ux uy uz 分别变换到x,y和z轴。

综合以上两步,从oxyz到o'x'y'z'的坐标变换的矩阵为

$$T(-x_0,-y_0,-z_0)\cdot R$$
 , 也即坐标变换公式为:

$$(x', y', z', 1) = (x, y, z, 1) \cdot T(-x_0, -y_0, -z_0) \cdot R$$

说明:变换矩阵TR将一个直角坐标系变换为另一个坐标系。即使一个坐标系是右手坐标系,另一个为左手坐标系,结论依然成立。

习题7

- 7-1 对于点P(x,y,z),(1) 写出它绕x 轴旋转 α 角,然后再绕y轴旋转 β 角的变换矩阵。(2)写出它绕y 轴旋转 β 角,然后再绕x 轴旋转 α 角的变换矩阵。所得到的变换矩阵的结果一样吗?
- 7-2 写出绕空间任意轴旋转的变换矩阵。