Transformações Geométricas em C.G.

Claudio Esperança Paulo Roma Cavalcanti

Geometria Euclideana

- Geometria
 - Sintética: Axiomas e Teoremas
 - Por coordenadas: Álgebra Linear
- Geometria Euclideana
 - Espaço Vetorial + Produto Interno

$$\Re^3 + \langle x, y \rangle = \sum_{i=1}^3 x_i y_i$$

Transformações

- Geometria Euclideana
 - Movimentos rígidos + transf. de semelhança.
 - Conceitos: congruência e semelhança.
- Geometria Afim
 - ◆ Transf. Lineares + translações.
 - ◆ Conceitos: razões e proporções.

Transformações Lineares

- Definição
 - T(x + y) = T(x) + T(y)
 - $T(\lambda x) = \lambda \ T(x)$
- Conjunto de todos os operadores lineares em R^n forma um espaço vetorial de dimensão n^2 .
- Existe um isomorfismo entre a álgebra dos operadores lineares em R^n , determinado por uma base, sobre a álgebra das matrizes quadradas $n \times n$.

Basta Aplicar T aos Vetores da Base

$$v = \sum_{i=1}^{n} v_i u_i, u_i = (0,0,1,0,...,0)$$
$$T(v) = T(\sum_{i=1}^{n} v_i u_i) = \sum_{i=1}^{n} v_i T(u_i)$$

$$T(v) = (T(u_1), T(u_2), T(u_3)) \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} u'_{11} & u'_{21} & u'_{31} \\ u'_{12} & u'_{22} & u'_{32} \\ u'_{13} & u'_{23} & u'_{33} \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix}$$

Transformações Lineares Bidimensionais

- A origem é o único ponto fixo.
 - ◆ Logo, a translação não é uma transformação linear.
- São representadas por matrizes 2 x 2.

$$T = \begin{pmatrix} a & c \\ b & d \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} ax + cy \\ bx + dy \end{pmatrix}$$

Rotação

$$R_{\theta} = \begin{pmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{pmatrix}$$

Escala

$$S_{x} = \begin{pmatrix} k & 0 \\ 0 & 1 \end{pmatrix}$$

Reflexão em Relação ao Eixo X

$$Rfl_x = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

Reflexão em Relação ao Eixo Y

$$Rfl_y = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$$

Reflexão em Relação à Reta y = x

$$Rfl_{y=x} = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$$

Cisalhamento em X

$$C_{x} = \begin{pmatrix} 1 & k \\ 0 & 1 \end{pmatrix}$$

Cisalhamento em Y

$$C_{y} = \begin{pmatrix} 1 & 0 \\ k & 1 \end{pmatrix}$$

Transformações Rígidas

- Rotações, Reflexões e Translações.
 - Preservam ângulos e comprimentos.
 - Matrizes Ortonormais.
 - Inversa é a matriz transposta ($T^{-1} = T^{T}$).
 - Isometrias do Espaço Euclideano.

$$a^{2} + b^{2} = 1, c^{2} + d^{2} = 1$$

 $ac + bd = 0, ad - bc = 1$

Isometrias do Plano

Composição de Transformações

- Quando for necessário transformar um objeto em relação a um ponto *P* arbitrário:
 - ◆ Translada-se *P* para origem.
 - Aplicam-se uma ou mais transformações lineares elementares.
 - Aplica-se a transformação desejada.
 - Aplicam-se as transformações elementares inversas.
 - Aplica-se a translação inversa.

Plano Projetivo Real

- O plano projetivo RP^2 é o conjunto das retas do R^3 que passam pela origem.
- Um ponto do plano projetivo é definido como:

$$P = \{\lambda(x, y, z); \lambda \neq 0, (x, y, z) \neq (0, 0, 0)\}$$

- Denotado por P = [x,y,z] em coordenadas homogêneas (uma classe de equivalência).
- Um ponto do RP^2 é uma reta do R^3 e uma reta do RP^2 é um plano do R^3 .
- Coordenadas homogêneas não fazem distinção entre pontos ideais (direções no plano afim) e pontos projetivos (pontos do plano afim).

Ponto Projetivo

• Considerando o plano z = 1 como o plano afim Euclideano mergulhado em RP^2 :

$$P = [x, y, z] \in RP^2, z \neq 0 \Rightarrow P = [x/z \quad y/z \quad 1]$$

- Representa a interseção da reta $\lambda(x,y,z)$ com o plano z=1 ou $(\lambda=1/z)$.
- Partição do plano projetivo em dois conjuntos:

$$RP^2 = \{ \begin{bmatrix} x & y & 1 \end{bmatrix} \cup \begin{bmatrix} x & y & 0 \end{bmatrix} \}$$

Pontos Ideais

 Os pontos no plano z = 0 são chamados de pontos ideais, e correspondem à interseção de retas paralelas no plano afim.

Infinito e O Plano Projetivo

Onde Vão Os Pontos a 90°?

Xadrez infinitamente largo, refletido em um espelho esférico.

Transformações Projetivas

- Seja T é um operador linear invertível do R^3
 - ◆ *T* transforma retas em retas e deixa a origem fixa.
 - Define naturalmente um transformação no plano projetivo.
 - ◆ A transformação induzida *T'* é chamada transformação projetiva.

Matriz Projetiva

• A matriz 3 x 3 de uma transformação projetiva representa uma transformação afim bidimensional.

$$M = \begin{pmatrix} a & c & m \\ b & d & n \\ p & q & s \end{pmatrix}$$

Matriz de Translação

$$M = \begin{pmatrix} 1 & 0 & m \\ 0 & 1 & n \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = \begin{pmatrix} x+m \\ y+n \\ 1 \end{pmatrix}$$

Transformações Lineares

$$M = \begin{pmatrix} a & c & 0 \\ b & d & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = \begin{pmatrix} ax + cy \\ bx + dy \\ 1 \end{pmatrix}$$

Transformação Perspectiva

$$M = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ p & q & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = \begin{pmatrix} x \\ y \\ px + qy + 1 \end{pmatrix}$$

Efeito em Um Ponto Ideal

$$M = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ p & q & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 0 \end{pmatrix} = \begin{pmatrix} x \\ y \\ px + qy \end{pmatrix}$$

Pontos de Fuga

- Um ponto ideal pode ser levado em um ponto P₀ do plano afim.
- Família de retas paralelas que se intersectam no ponto ideal são transformadas numa família de retas incidentes em P_0 .
 - P_0 é chamado de ponto de fuga.
 - Ponto de fuga principal corresponde a uma direção paralela aos eixos coordenados.
 - Imagem de [x,0,0] ou [0,y,0].

Ponto de Fuga

Transformação Perspectiva 2D

Cônicas

Círculo - Hipérbola

- Uma transformação projetiva mapeia uma cônica em uma outra cônica qualquer.
- A transformação abaixo, leva o círculo $x^2 + y^2 w^2$ na hipérbole $w_1^2 4 x_1 y_1$

$$x = x_1 - y_1$$

$$y = w_1$$

$$w = x_1 + y_1$$

Espaço Projetivo

- O modelo analítico do espaço projetivo pode ser introduzido de forma análoga ao RP^2 .
- O espaço projetivo RP^3 é o conjunto das retas do R^4 que passam pela origem.
- Um ponto do espaço projetivo é definido como:

$$P = \{\lambda(x, y, z, w); \lambda \neq 0, (x, y, z, w) \neq (0, 0, 0, 0)\}$$

• Denotado por P = [x,y,z,w] em coordenadas homogêneas.

Ponto Projetivo

• Considerando o hiperplano z = 1 como o espaço afim Euclideano mergulhado em RP^3 :

$$P = [x, y, z, w] \in RP^3, w \neq 0 \Rightarrow P = [x/w \quad y/w \quad z/w \quad 1]$$

• Representa a interseção da reta $\lambda(x,y,z,w)$ com o hiperplano:

$$w = 1$$
 ou $(\lambda = 1/w)$.

• Partição do espaço projetivo em dois conjuntos:

$$RP^3 = \{ \begin{bmatrix} x & y & z & 1 \end{bmatrix} \bigcup \begin{bmatrix} x & y & z & 0 \end{bmatrix} \}$$

Matriz Projetiva

- Uma transformação projetiva T do RP^3 é uma transformação linear do R^4 .
- A matriz 4 x 4 de uma transformação projetiva representa uma transformação afim tridimensional.

$$M = \begin{pmatrix} a & d & g & m \\ b & e & h & n \\ c & f & i & o \\ p & q & r & s \end{pmatrix}$$

Transformação Perspectiva

- Ponto P do espaço afim é levado no hiperplano w = rz + 1
- Se z = -1/r, então P é levado em um ponto ideal.
- Pontos do espaço afim com z = 0 não são afetados.

$$M = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & r & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = \begin{pmatrix} x \\ y \\ z \\ rz + 1 \end{pmatrix}$$

Ponto de Fuga Principal

- A imagem do ponto ideal, correspondendo a direção z, tem coordenadas [0, 0, 1/r, 1]
 - ◆ Este é o ponto de fuga principal da direção z.
 - ◆ Semi-espaço infinito $0 < z \le \infty$ é transformado no semi-espaço finito $0 < z \le 1/r$.

$$M = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & r & 1 \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 1 \\ r \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 1 \\ r \end{pmatrix}$$

Interpretação

Mais de Um Ponto de Fuga

- A transformação perspectiva com 3 pontos de fuga, possui 3 centros de projeção:
 - \bullet [-1/p, 0, 0, 1]
 - \bullet [0, -1/q, 0, 1]
 - \bullet [0, 0, -1/r, 1]
- O mesmo resultado é obtido com a aplicação em cascata de 3 transformações perspectivas, com um único ponto de fuga em cada eixo.

Basta Implementar Transformações Com um Único Ponto de Fuga

- Transformações perspectivas com dois pontos de fuga equivalem a combinação de:
 - rotação ao redor de um eixo perpendicular ao eixo que contém o centro de projeção.
 - transformação perspectiva com um único ponto de fuga.
- Com duas rotações, obtêm-se transformações com três pontos de fuga.

Efeito

Projeção Acarreta Perda de Informação

