Chapitre 5 : Transformations et changements de repères Modélisation 3D et Synthèse

Master Informatique

2019-2020

1/66

1 Repères d'une scène 3D

2/66

Repère 3D

- Repère noté (O, i, j, k) (origine et vecteurs de base).
- $\qquad \qquad \mathbf{Un point} : A = \overrightarrow{OA} = \begin{pmatrix} A_X \\ A_Y \\ A_{-} \end{pmatrix} \text{ ou }$
 - $A = (A_x, A_y, A_z).$ A = O + xi + yj + zk.
- Les repères considérés seront généralement directs :
 - Règle de la main droite : (Pouce,Index,Majeur) = (X, Y, Z)
- Un repère est dit orthonormé si :
 - Vecteurs (i, j, k) deux à deux orthogonaux.
 - (i, j, k) de même normes 1.

Plusieurs repères

- On travaillera avec plusieurs repères : toujours préciser le repère en indice.
- Sur l'exemple, un même point A a les coordonnées (x_1, y_1, z_1) dans le repère 1 et (x_2, y_2, z_2) dans le repère 2.

 \Rightarrow Noter A_1 ou A_2 selon le repère considéré (même point mais coordonnées différentes)

4/66

Positions et directions

- Distinguer **les positions** (i.e. les points) et **les directions** (i.e. les vecteurs).
- Exemple :
 - Le point A est déplacé au point A' par le vecteur u. Le point B est déplacé au point B' par le même vecteur u.
 - Par le calcul : A' = A + u et B' = B + u.
 - Les coordonnées d'une direction $\begin{pmatrix} u_x \\ u_y \end{pmatrix}$ indiquent une variation u_x en x et une variation u_y en y
 - variation u_y en y• Remarque $u = \overrightarrow{AA'} = \overrightarrow{BB'} = A' A$.

► Attention: dans le code on représente généralement les positions et les directions par une même classe (Vector3 pour les tps).

Scène 3D et repères

- Pour la conception d'une scène 3D et de ses objets 3D, nous considérons les repères suivants :
 - Le repère de l'observateur (ou repère de la caméra; noté Eye dans la suite) : c'est dans ce repère qu'on définit le volume de visualisation (i.e. placement de l'écran et définition des paramètres de la projection).
 - Le repère local (ou repère objet; noté Local dans la suite): on conçoit un objet indépendamment du reste de la scène. On prendra le repère le plus naturel pour définir les points de l'objet.
 - Le repère du monde (ou repère de scène; noté World dans la suite): il s'agit du repère global de référence de tout positionnement (les repères locaux et la caméra seront placés directement ou indirectement par rapport à World).
- Nous placerons les repères les uns par rapport aux autres avec des changements de repères (en général par translations, rotations, changements d'échelle). Le repère "initial" étant le repère de scène World.
- Les positions (x, y, z) des sommets des objets 3D sont données dans le repère Local de l'objet qu'ils définissent, et l'objet est placé dans la scène en déplaçant son repère local (et non directement/explicitement ses points).

Exemple

1) on dispose d'un objet défini dans son repère local

2) on souhaite

3) on place Local par rapport à World

4) on obtient (points toujours exprimés dans le repère local)

Repères et OpenGL

- ▶ Chapitre précédent : donner au vertex shader les positions $P_{Eye} = (x, y, z)$ (i.e. définies dans le repère de l'observateur).
 - Obtenir P_{ClipCoordinates} (i.e. gl_Position=...) à partir de P_{Eye} avec la matrice de projection.
- **Dans la suite** : donner au vertex shader l'attribut positions $P_{Local} = (x, y, z)$ (i.e. définies dans **le repère de l'objet** à tracer). Dans le vertex shader il faudra :
 - Obtenir P_{Eye} à partir de P_{Local}: pour cela on indiquera comment est placé le repère Local par rapport au repère Eye avec une matrice de changement de repères appelée modelview (cf la suite du cours).
 - 2 Puis obtenir $P_{ClipCoordinates}$ à partir de P_{Eye} avec la matrice de projection (comme précédemment).

gl Position = projection * modelview * position;

8/66

2 Transformations et changement de repères

Coordonnées homogènes (point)

▶ Un point (une position) 3D en coordonnées homogènes :

$$P_{3D} = \begin{pmatrix} x \\ y \\ z \end{pmatrix} \iff P_H = \begin{pmatrix} xw \\ yw \\ zw \\ w \end{pmatrix} \text{ avec } w \in \mathbb{R}^* (w \neq 0)$$

Passer des coordonnées homogènes en coordonnées 3D :

$$P_{H} = \begin{pmatrix} x \\ y \\ z \\ w \end{pmatrix} \iff P_{3D} = \begin{pmatrix} x/w \\ y/w \\ z/w \end{pmatrix}$$

Coordonnées homogènes (vecteur)

▶ Un vecteur (une direction) 3D en coordonnées homogènes :

$$u_{3D} = \begin{pmatrix} x \\ y \\ z \end{pmatrix} \iff u_H = \begin{pmatrix} x \\ y \\ z \\ 0 \end{pmatrix} \text{ noter le 0}$$

Passer des coordonnées homogènes en coordonnées 3D :

$$u_{H} = \begin{pmatrix} x \\ y \\ z \\ 0 \end{pmatrix} \iff u_{3D} = \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

Exemple de la translation

Rappel (cf introduction des coordonnées homogènes dans le chapitre précédent) : la translation de vecteur $t = \begin{pmatrix} t_X \\ t_Y \\ t_Z \end{pmatrix}$ peut se traduire par une matrice en coordonnées homogènes :

$$T = \left(\begin{array}{cccc} 1 & 0 & 0 & t_X \\ 0 & 1 & 0 & t_Y \\ 0 & 0 & 1 & t_Z \\ 0 & 0 & 0 & 1 \end{array}\right)$$

On donne, dans les transparents suivants, 3 interprétations de cette translation (avec les mêmes coordonnées P(x, y, z) et la même translation t dans les 3 cas).

Interprétation par transformation

On connaît le point P(x, y, z) donné dans un repère 1 et on déplace le point P en P' par la translation t.

$$P' = TP$$

T appelée matrice de transformation.

Interprétation par changement de repère

On connaît le point P(x, y, z) exprimé dans un repère 2 et on déplace le repère 2 en partant du repère 1 par la translation t.

- Dans cette interprétation, T est appelée la matrice de passage du repère 1 au repère 2, et on la note $M_{1\rightarrow 2}$.
- On connait $P_2 = P(x, y, z)$. On peut déduire P_1 par :

$$P_1 = M_{1\to 2}P_2$$
 avec $P_2 = P$ et $M_{1\to 2} = T$

Remarque : P_1 correspond à P' du transparent précédent (c'est le même calcul).

Interprétation inverse

- On connait le point P(x,y,z) donné dans le repère 1 et on se donne un repère 2 par rapport au repère 1 par la translation t.
- On a toujours la relation :

 $P_1 = M_{1\rightarrow 2}P_2$ mais, cette fois, c'est P_1 qu'on connait : $P_1 = P$

- Si on souhaite P_2 , on peut l'obtenir par $P_2 = M_{2\rightarrow 1}P_1$.
- $M_{2\rightarrow 1}$? obtenue par la translation opposée -t.

Changement de repère (généralisation)

(bien noter la position et l'ordre des indices dans la relation).

- $ightharpoonup M_{1\rightarrow 2}$ dans la relation indique :
 - comment le repère 1 est déplacé vers le repère 2
 - permet d'exprimer les coordonnées du point P dans le repère 1 à partir des coordonnées dans le repère 2.

Attention à la confusion!!!

- ▶ "le passage du repère 1 au repère 2" signifie (i.e. noté $M_{1\rightarrow 2}$):
 - le déplacement du repère 1 vers le repère 2 .
 - Et non pas "passer" d'un point P₁ (coordonnées dans le repère 1) vers P₂ (coordonnées dans le repère 2) : c'est le contraire (bien noter la position des indices dans la relation).

Master Informatique2019-2020

Rotation en 2D

Rotation d'angle θ autour de l'origine.

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

Comment retrouver? Soit
$$\alpha$$
 l'angle (i, OP) et $r = \|OP'\| = \|OP\|$. Alors
$$\begin{cases} x' &= r\cos(\alpha + \theta) \\ y' &= r\sin(\alpha + \theta) \end{cases}$$

$$\begin{cases} x' &= r\cos(\alpha)\cos(\theta) - r\sin(\alpha)\sin(\theta) \\ y' &= r\cos(\alpha)\sin(\theta) + r\sin(\alpha)\cos(\theta) \end{cases}$$
 or $x = r\cos(\alpha)$ et $y = r\sin(\alpha)$

$$P' = RP$$
 avec $R = \begin{pmatrix} cos\theta & -sin\theta \\ sin\theta & cos\theta \end{pmatrix}$

Rotation en 3D

- La rotation en 3D s'effectue autour d'un axe dont on donne un vecteur directeur u (rotations considérées : axe passant par l'origine).
- Le sens de rotation est le sens trigonométrique par rapport à l'axe (« tourne » dans le sens direct quand le vecteur de l'axe pointe vers vous).
- Exemple : autour de l'axe z (droite de vecteur directeur (0,0,1)).

$$R_{OZ} = \begin{pmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Rotation 3D : autres axes

$$R_{OX} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{pmatrix} \qquad R_{OY} = \begin{pmatrix} \cos\theta & 0 & \sin\theta \\ 0 & 1 & 0 \\ -\sin\theta & 0 & \cos\theta \end{pmatrix}$$
Substituer Y à X et Z à Y
Substituer Z à X et X à Y (attention)

aux signes)

La rotation autour d'un axe de vecteur u quelconque est un peu plus laborieuse à exprimer.

Avec
$$c = cos(\theta)$$
, $s = sin(\theta)$ et $u = (u_x, u_y, u_z)$ normé.

$$\begin{pmatrix} u_X^2 + (1 - u_X^2)c & u_X u_Y (1 - c) - u_Z s & u_X u_Z (1 - c) + u_Y s \\ u_X u_Y (1 - c) + u_Z s & u_Y^2 + (1 - u_Y^2)c & u_Y u_Z (1 - c) - u_X s \\ u_X u_Z (1 - c) - u_Y s & u_Y u_Z (1 - c) + u_X s & u_Z^2 + (1 - u_Z^2)c \end{pmatrix}$$

Rotation en coordonnées homogènes

On ajoute une ligne et une colonne par rapport à la matrice 3D :

$$R_H = \left(\begin{array}{c|c} R_{3D} & 0 \\ \hline 0 & 1 \end{array}\right)$$

$$P' = RP$$

Exemple: rotation d'axe z

Avec un objet défini localement dans le repère 2 :

 $P_1 = M_{1 \rightarrow 2} P_2$ avec $M_{1 \rightarrow 2} = R$ (matrice de rotation homogène du transparent précédent)

22/66

Exemple: rotation d'axe quelconque

Avec un objet défini localement dans le repère 2 :

 $P_1 = M_{1 \rightarrow 2} P_2$ avec $M_{1 \rightarrow 2} = R$ (matrice de rotation homogène du transparent précédent)

Scale (transformation)

Changement d'échelle de rapport k.

$$\begin{cases} x' = kx \\ y' = ky \text{ peut être défini pour chaque coordonnée} : \begin{cases} x' = k_x x \\ y' = k_y y \\ z' = k_z z \end{cases}$$

$$P' = SP \text{ avec } S = \left(\begin{array}{ccc} k_x & 0 & 0 \\ 0 & k_y & 0 \\ 0 & 0 & k_z \end{array} \right)$$

Scale en coordonnées homogènes

$$S = \left(\begin{array}{cccc} k_{x} & 0 & 0 & 0 \\ 0 & k_{y} & 0 & 0 \\ 0 & 0 & k_{z} & 0 \\ 0 & 0 & 0 & 1 \end{array}\right)$$

$$P'=SP$$

25/66

Scale (changement de repère)

Avec un objet défini localement dans le repère 2 :

 $P_1 = M_{1 \rightarrow 2} P_2$ avec $M_{1 \rightarrow 2} = S$ (matrice de scale homogène du transparent précédent)

Composition

La composition de changements de repères successifs se traduit par une unique matrice obtenue par le produit des matrices de chaque changement de repère.

$$M_{i \to j} = M_{i \to k} M_{k \to j}$$

Composition (exemple)

- ► $M_{1\rightarrow 2}$ = translation en x et y (2 placé par rapport à 1)
- $M_{2\rightarrow 3}$ = rotation (bien noter : 3 placé par rapport à 2; donc de centre l'origine de 2).
- M_{3→4} = translation de vecteur (2,0,0) (4 placé par rapport à 3; donc déplacement sur l'axe x de 3).

Commutation

$$M_{1\rightarrow3}=TR$$

$$M_{1
ightarrow 3} = RT$$

$$M_{1\rightarrow3} = RS$$

$$M_{1
ightarrow 3} = SR$$

(Attention au scale!)

Composition rigide

- Un objet 3D (sans changement d'échelle) peut être placé par une composition quelconque de translations et de rotations (n'importe quel ordre).
- Cette composition est équivalent à une simple composition TR (T = une translation, R = une rotation)
- La matrice d'une telle composition sera alors sous la forme :

$$TR = \begin{pmatrix} R_{3D} & T_{3D} \\ \hline 0 & 1 \end{pmatrix}$$

(i.e. la rotation sur la partie 3x3 supérieure gauche et la translation en dernière colonne).

un placement *TR* est appelé transformation rigide.

Positions et Directions

- Attention!!! une direction ne subit pas les translations.
- ► En coordonnées homogènes : soit $u = \overrightarrow{AB}$ (coordonnée w = 0)et $M_{1\rightarrow 2}$ une translation alors :

$$u_1=M_{1\to 2}u_2$$

et on obtient bien $u_2 = u_1$

mais attention au code qui manipule les données 3D (non homogènes). Exemple :

```
Vector3 a,b;
Transform m; // peu importe le code : matrice homogène ou autre
b=m.transform(a) // VECTEUR ou POINT ????? (résultat différent).
// la librairie 3D devrait différencier. Par exemple : m.transformPosition(a) et m.transformDirection(a)
// mais n'offre souvent que m.transform(a) pour les POINTS 3D (comment alors obtenir une transformation de vecteur 3D ?)
```

31/66

Changements inverses

- L'inverse de $M_{1\rightarrow 2}$ (notée $M_{1\rightarrow 2}^{-1}$) permet d'obtenir $M_{2\rightarrow 1}$
- Inverse d'un produit de matrices : $(M_1 M_2 M_3)^{-1} = M_3^{-1} M_2^{-1} M_1^{-1}$ (attention à l'ordre!)
- ► Inverse d'une composition de changements de repères : $(M_{1\rightarrow 2}M_{2\rightarrow 3}M_{3\rightarrow 4})^{-1} = M_{4\rightarrow 3}M_{3\rightarrow 2}M_{2\rightarrow 1}$
- Dans le cas général l'inversion consiste à résoudre MM⁻¹ = I (pivot de gauss, par calcul de déterminant, ...),
- Mais l'inverse s'obtient aisément pour les transformations usuelles :
 - La translation inverse de T est la translation de vecteur opposé −T.
 - La rotation inverse de R_{θ} est la rotation d'angle opposé $R_{-\theta}$
 - Le changement d'échelle inverse de $S(k_x, k_y, k_z)$ est $S(\frac{1}{k_y}, \frac{1}{k_y}, \frac{1}{k_z})$.
 - L'inverse de toute matrice orthonormale (matrice 3 x 3 de rotation par exemple) s'obtient en la transposant :

$$\begin{pmatrix} a_0 & b_0 & c_0 \\ a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{pmatrix}^{-1} = \begin{pmatrix} a_0 & a_1 & a_2 \\ b_0 & b_1 & b_2 \\ c_0 & c_1 & c_2 \end{pmatrix}$$
si orthonormal

Changements de repère et application 3D

- Dans l'application on gère :
 - Le placement des objets dans la scène se traduit par M_{World→Local} (on place Local par rapport à World).
 - Le placement de la caméra dans la scène se traduit par M_{World→Eye} (on place Eye par rapport à World).
 - Les objets pour lesquels les coordonnées des points P_{Local} sont données dans Local.
- Pour la visualisation (OpenGL), il faut calculer P_{Eye} (pour ensuite calculer $P_{ClipCoordinates}$):
 - II suffit d'appliquer $P_{Eye} = M_{Eye \rightarrow Local} P_{Local}$
 - En décomposant : $M_{Eye o Local} = M_{Eye o World} M_{World o Local}$
 - On dispose déjà de M_{World→Local}, mais il faut inverser M_{World→Eye} pour avoir M_{Eye→World}: il reste alors à faire le produit.
- Ce calcul de $M_{Eye \to Local}$ est généralement assurée par l'application (et non par le vertex shader), et on donne à OpenGL (i.e. au vertex shader) cette matrice $M_{Eye \to Local}$.
- La matrice *M*_{Eye→Local} est appelée MODELVIEW. (traditionnellement).

Traduction en OpenGL

- On fournira au vertex shader :
 - l'attribut position exprimé dans le repère local (i.e. P_{Local}).
 - la modelview (i.e. $M_{Eye \rightarrow Local}$).
 - la projection (i.e. M_{ClipCoordinate→Eye}).
- Vertex Shader :

```
layout(location=0) in vec3 position;
...
uniform mat4 projection;
uniform mat4 modelview;
...
void main() {
...
gl_Position = projection*modelview*vec4(position,1.0);
}
```

Application :

```
shader_.uniform("modelview",p3d::modelview); // p3d::modelview gérée par l'application (variable "globale")
shader_.uniform("projection",p3d::projection); // p3d::projection gérée par l'application ("globale")
glDraw...
```

Souvent le produit projection*modelview est directement calculé par l'application et donné au vertex shader ("traditionnellement" l'uniform correspondant est noté mvp)

Master Informatique2019-2020

Classe pour les matrices

 Nécessité d'une classe pour gérer les matrices homogènes dans l'application (dans les tps: Matrix4).

```
Matrix4 m1,m2,m3;
Vector3 p1,p2,u1,u2;
...
m1=Matrix4::identity(); // initialisation
m1.translate(x,y,2); // compose avec la matrice de translation (multiplication à droite)
m1.ortate(angle, axisX, axisY, axisZ); // compose avec la matrice de rotation (angle en degré).
m2=m1.inverse(); // matrice inverse
m1=m2=m3; // produit
m1*=m2; // produit (i.e. m1=m1*m2; attention à l'ordre : multiplication à droite)
p1 = m1.transformPoint(p2); // transformation d'une direction (i.e. vecteur).
```

Attention aux notations!

- Dans le code, la matrice de passage M_{Rep1→Rep2} sera (généralement) représentée par la variable rep1Rep2 (par exemple : worldLocal, eyeWorld, etc).
- Le nom de la variable indique bien le changement de repère et non la transformation.
- Par exemple, si vous connaissez un point P_World (en 3D) et que vous souhaitez le connaitre dans le repère Eye (3D), il faut appliquer
 P_Eye=eyeWorld.transformPoint (P_World)
- ▶ Notez le transformPoint/transformDirection qui distingue points 3D et directions 3D

Exemple de code avec la modelview

En décomposant avec world, eye et local :

```
worldLocal=Matrix4::dentity();
worldEye=Matrix4::dentity();

// placement de l'objet par rapport à world: world->local
worldLocal.rotate(angle,1,0,0);

// placement de la caméra par rapport à world: world->eye
worldEye.translate(0,0,10);

worldEye.rotate(5,0,1,0);

// modelview = wye->local = eye->world * world->local
p3d::modelview = worldEye.inverse()* worldLocal; // noter l'inversion
drawObject(); // p3d::modelview est passée au shader
```


Avec uniquement la modelview (attention aux interprétations pour la caméra! l'objet est placé directement par rapport à la caméra; à proscrire pour des positionnements plus complexes):

```
p3d::modelview.setIdentity():
// placement de la caméra : eye->world
p3d::modelview.rotate(-5,0,1,0);
p3d::modelview.translate(0,0,-10);
// traduction du placement de l'objet : world->local
p3d::modelview.rotate(angle,0,1,0);
drawObject(); // p3d::modelview est passée au shader
```


3 Conception hiérarchique

Conception hiérarchique

On peut généraliser l'approche de placer les objets par rapport au monde, en les plaçant les uns par rapport aux autres :

Le positionnement relatif des repères peut se représenter sous forme d'arbre :

- Chaque branche se traduit par un changement de repère MparentNode→childNode
- Chaque sous-arbre est conçu indépendamment de son parent (i.e. on associe à chaque noeud un drawNode sans se préoccuper du noeud parent).
- On remarque que les deux roues sont identiques dans leurs repères locaux (ce sera donc la même procédure qui tracera les deux roues).

Traduction de la hiérarchie en OpenGL

- La matrice p3d::modelview=M_{Eye→Local} indique dans quel repère Local on se trouve (i.e. le repère courant).
- Descendre dans l'arbre consiste à changer le repère courant (on applique le passage du noeud à son fils).
- Lorsqu'un noeud a plusieurs enfants (tous placés par rapport au parent) : on doit mémoriser le repère du parent.
- ► Eviter de faire des inversions ⇒ préférer mémoriser les repères.
- ⇒ utilisation d'une pile pour mémoriser p3d::modelview (i.e. p3d::modelview.push(); p3d::modelview.pop()).

L'exemple

p3d::modelview.apply (R1,R2) est du pseudo code : correspond à une suite d'instructions (translate, rotate, etc) qui modifie la modelview pour traduire le changement de repère de R1 à R2 :

```
void drawWheel() { // repère local à une roue
  p3d::modelview.push(): // par précaution (inutile ici).
 drawSquare():
 p3d::modelview.pop();
void drawCar() { // repère local à une voiture
  p3d::modelview.push();
  // MODELVIEW = M Eye Car (Repere courant = Voiture)
  drawBody();
 p3d::modelview.push();
 p3d::modelview.apply(Car, Wheel1); // MODELVIEW *= M Car Wheel1
  // i.e. Repère courant = Wheel1
 drawWheel():
 p3d::modelview.pop(); // on revient à Car : MODELVIEW = M Eye Car
 p3d::modelview.apply(Car, Wheel2); // MODELVIEW *= M Car Wheel2;
  // i.e. Repère courant = Roue2
 drawWheel();
  p3d::modelview.pop();
```


```
void drawScene() {
  p3d::modelview.setIdentity();
  p3d::modelview.apply(Eye,World); // caméra
  p3d::modelview.apply(World,Car); // objet
  drawCar();
}
```

A noter

- Remarquez que c'est le noeud père (le draw appelant) qui place ses fils (les draw appelés). Par exemple : c'est la voiture qui place les roues (et non les roues qui se placent elle mêmes par rapport à la voiture) ; c'est le monde qui place la voiture ; etc.
- Remarquez les push/pop systématiques à l'entrée/sortie des draw : permet d'éviter tout effet de bord (aucun noeud fils doit modifier le repère courant d'un noeud après son appel).

Attention au Scale!

Comparez le résultat de :


```
p3d::modelview.setIdentity();
p3d::modelview.rotate(angle,0,0,1);
p3d::modelview.scale(2,1,1);
drawSquare();
```


et

```
p3d::modelview.setIdentity();
p3d::modelview.scale(2,1,1);
p3d::modelview.rotate(angle,0,0,1);
drawSquare();
```

Conception hiérarchique : résumé

- Concevoir les composants dans des repères locaux les plus simples (ou intuitifs) possibles.
- Assembler les composants hiérarchiquement (sous forme d'arbres), en les positionnant relativement les uns par rapport aux autres (on place les enfants par rapport au parent par un changement de repère M_{parentNode→childNode}).

Le principe de la conception hiérarchique est fondamentale et constitue la fondation de la majeure partie des librairies 3D (graphes de scène).

4 Quelques changements de repères usuels

- ▶ On connait $M_{1\rightarrow 2}$ et $M_{1\rightarrow 3}$, quelle est la matrice $M_{2\rightarrow 3}$?
- Solution : $M_{2\rightarrow 3} = M_{2\rightarrow 1}M_{1\rightarrow 3}$ (il reste à inverser $M_{1\rightarrow 2}$ pour avoir $M_{2\rightarrow 1}$).

Transformation exprimée dans un autre repère

- ▶ On connait $M_{1\rightarrow 2}$, et on connait la translation t exprimée **dans 1** (de matrice T_1). On souhaite appliquer t_1 sur 2. Quel est le passage $M_{2\rightarrow 2'}$?
- Plusieurs approches possibles :
 - Exprimer le vecteur t₁ dans 2 : t₂ = M₂→₁t₁ pour pouvoir construire la matrice de translation T₂ ⇒ M₂→₂′ = T₂.
 - On "attache" 2 à 1, puis on "bouge" 1 de t_1 sur 1': $M_{2\rightarrow 2'} = M_{2\rightarrow 1}M_{1\rightarrow 1'}M_{1'\rightarrow 2'}$ (avec $M_{1'\rightarrow 2'} = M_{1\rightarrow 2}$ car repères "attachés") $\Rightarrow M_{2\rightarrow 2'} = M_{2\rightarrow 1}T1M_{1\rightarrow 2}$

Transformation exprimée dans un autre repère

- Exemple : rotation R_2 du repère 1 pour obtenir 1' (rotation exprimée dans 2).
- Approche possible : "attacher" le repère 1 au repère 2.

- $ightharpoonup A_{1 \to 1'} = M_{1 \to 2} M_{2 \to 2'} M_{2' \to 1'}$
- avec $M_{2\rightarrow 2'}=R$ et $M_{2'\rightarrow 1'}=M_{2\rightarrow 1}$ (repères "attachés")
- $\blacktriangleright \left(\Rightarrow M_{1\rightarrow 1'} = M_{1\rightarrow 2}RM_{2\rightarrow 1} \right)$
- ▶ Rotation de 1 autour d'un point quelconque : prendre $M_{1\rightarrow 2}$ la plus simple possible (translation).

Passage orthonormé

Soient $1 = (O^{(1)}, i^{(1)}, j^{(1)}, k^{(1)})$ et $2 = (O^{(2)}, i^{(2)}, j^{(2)}, k^{(2)})$, deux repères orthonormés. On connaît les expressions de l'origine et de la base de 2 dans le repère 1. Alors:

$$M_{1\to 2} = \begin{pmatrix} -i_1^{(2)} & j_1^{(2)} & k_1^{(2)} & O_1^{(2)} \\ \hline 0 & 0 & 0 & 1 \end{pmatrix}$$

L'inverse $M_{2\rightarrow 1}$? il suffit de faire comme pour $(TR)^{-1}$: transposer le bloc haut-gauche (c'est une rotation) et d'opposer le bloc haut-droit (c'est une translation) et faire le produit des inverses.

LookAt

Placer la caméra par rapport à World en donnant sa position A_{World} , quel point elle regarde (point At_{World}) et son roulis par un vecteur Up_{World} .

- Construire (i, j, k):
 - k est donné par k = O At, et on le normalise.
 - i est tel que $i = up \times k$
 - enfin j est calculé par $j = k \times i$
 - La matrice M_{World→Eye} est donnée en mettant en colonne i, j, k et O (repère étant orthonormé).

5 Changement de repères et éclairage

Calcul dans le repère Eye

- Pour un calcul cohérent, il faut que toutes les données nécessaires (N, position des sources, L, ...) soient exprimées dans le même repère.
- ⇒ transformation des normales :

```
void main() {
  vec4 positionEye=modelviewMatrix*vec4(position .1.0);
  vec4 normalEye=modelviewMatrix*vec4(normal .0.0); // attention ! cf transparent qui suit


L=lightPosition-positionEye.xyz/positionEye.w;
N=normalEye.xyz;
...

gl_Position = projection*positionEye;
}
```

Attention au Scale! (encore)

Transformation des normales incorrecte lors d'un changement d'échelle.

avant transformation

après transformation par modelview

- La matrice correcte pour transformer les normales est $(M^{-1})^t$ où M est la sous-matrice 3x3 (3 premières lignes, 3 premières colonnes) de modelview.
- Il faut donc passer une matrice supplémentaire :


```
vec4 positionEye=modelviewMatrix*vec4(position ,1.0);
vec3 normalEye=normalMatrix*normal;


L=lightPosition-positionEye.xyz/positionEye.w;
N=normalEye;
...

gl_Position = projection*positionEye;
```

6 Représentation des changements de repères par TRS - Quaternions

Représenter la conception hiérarchique

Représenter explicitement la hiérarchie par un arbre (graphe de scène).

```
class Object3D {
 Matrix4 parentChild_; // changement de repère

 Object3D *parent_; // référence sur le noeud parent
 std::vector<Object3D *> child_; // noeuds enfants
 public:
 ...
 virtual void draw()=0; // interface : trace dans le repère local
 ...
};
```

- Le visualiseur ("renderer") se charge de parcourir tout l'arbre en composant la modelview et en traçant les géométries à chaque noeud (+ gestion des shaders/textures/etc).
- Offrir toutes les méthodes de positionnement et de changements de repères nécessaires. Ex : translate (par rapport au local ou au parent) ; rotate (idem) ; matrice worldLocal ; localWorld ; pointToWorld(P_Local) ; directionToWorld(U_Local) ; etc ; etc.
- On fera plus simple lors des TPs : uniquement un niveau.

TR(S)

- Si les matrices homogènes s'imposent (composition simple par produit, librairie OpenGL), la représentation du placement est souvent couplée à une représentation Translation/Rotation.
- ➤ Tout placement d'un objet rigide (composition de translations et rotations) peut se réduire à TR : c'est à dire une translation (c'est la **position** de l'objet) et une rotation (c'est l'orientation de l'objet).
- On peut éventuellement compléter par un changement d'échelle S pour contrôler les dimensions d'un objet.

```
class Object3D {
 Vector3 position_; // T
 Quaternion orientation_; // R
 Vector3 scale_; // S
 ...
};
```

Quaternion?

Représentation d'une orientation

- Plusieurs choix pour représenter l'orientation :
 - matrices (quel est l'axe? l'angle?; erreurs numériques lors de compositions multiples; interpolation $M = (1 \lambda)M1 + \lambda M2$).

- angle/axe : intuitif mais pas nécessairement évident à manipuler (composition)
- angles de Cardan ("abusivement" appelés angles d'Euler en informatique graphique).
- quaternions.

Remarques sur angles d'Euler

 $\Rightarrow M_{0\rightarrow 3} = R_{Z_0}R_{Y_1}R_{X_2}$ (ordre Z-Y-X).

rotation(bleu): // lacet (vaw) rotation(rouge): // tangage (pitch) rotation(vert): // roulis (roll)

Remarque : en informatique graphique, l'ordre des axes est généralement Y - X - Z : autour de y (= lacet), puis autour de x (= tangage), puis autour de z (= roulis).

Représentation par angles d'Euler (2)


```
class Object3D {
 Vector3 position_; // position en translation
 double ay_,ax_,_az_; // orientation (angles d'Euler)
 ...
}

méthode draw :
 p3d::modelview.translate(position_.x(),position_.y(),position_.z());
 p3d::modelview.rotate(ay_,0,1,0); // yaw : autour de y
 p3d::modelview.rotate(ax_,1,0,0); // pitch : autour de x
 p3d::modelview.rotate(az_,0,0,1); // roll : autour de z
 ...
```

- ▶ Représentation peut sembler simple : 3 angles, et l'orientation totale est alors donnée par $M = R_{Y_0} R_{X_1} R_{Z_2}$, mais la composition pose un véritable problème de conception :
 - Comment composer par rapport à l'orientation actuelle? (exemple de l'interaction à la souris: comment faire un yaw après un pitch??).
 - Gimbal lock : possible de perdre un degré de liberté.

Gimbal Lock

rouge = 90 degrés

```
rotation(bleu); // yaw
rotation(rouge); // pitch
rotation(vert); // roll
```

Représentation d'une orientation par quaternion (1)

- **D**éfinition : q = (a, u) avec a un scalaire de R, et u un vecteur de R^3 (donc 4 composantes en tout).
- Un vecteur u peut s'écrire avec le quaternion q = (0, u).
- Somme: $q_1 + q_2 = (a, u) + (b, v) = (a + b, u + v)$.
- Multiplication: $q_1q_2 = (a, u)(b, v) = (ab u \cdot v, u \times v + av + bu)$
- Conjugué : $(a, u)^* = (a, -u)$
- Multiplication par un scalaire : kq = k(a, u) = (ka, ku)
- Norme : $||q|| = \sqrt{a^2 + u \cdot u}$

Représentation par quaternion (2)

- Calcul à partir de 2 vecteurs : u et v unitaires, et formant un angle θ alors le quaternion $q = (u \cdot v, u \times v)$ est une représentation d'une rotation de vecteur $u \times v$ et d'angle 2θ .
- Tout quaternion **normé** s'écrit $q = (\cos\alpha, \sin\alpha u)$ avec u **normé** : représente une rotation d'angle 2α et de vecteur u (axe passant par l'origine).
- Soit q un quaternion représentant une rotation, alors l'image w' du vecteur w s'obtient par $w' = qwq^*$
- Soient q1 et q2 deux rotations, alors la rotation composée est q1q2.

Conversion quaternion en matrice

Soit q = (a, u) = (a, (x, y, z)) une rotation, alors la matrice homogène de rotation est :

$$\left(\begin{array}{cccc} 1-2y^2-2z^2 & 2xy-2za & 2xz+2ya & 0 \\ 2xy+2za & 1-2x^2-2z^2 & 2yz-2xa & 0 \\ 2xz-2ya & 2yz+2xa & 1-2x^2-2y^2 & 0 \\ 0 & 0 & 0 & 1 \end{array} \right)$$

Intérêt des quaternions

- représentation de la composition moins gourmande en temps de calcul (comparer à la multiplication entre matrice).
- composition des rotations plus robuste : il suffit de normaliser le quaternion pour s'assurer que nous avons toujours une rotation.
- interpolation : l'interpolation linéaire de deux quaternions donne un résultat plus naturel qu'avec les matrices (i.e. $q3 = (1 \lambda)q1 + \lambda q2$, mais il faut toutefois normaliser q3).

Remarque: l'attribut position_ est également interpolé linéairement.

Classe Quaternion

- La classe Quaternion est disponible pour les tps.
- Les méthodes utiles sont :
 - Initialisation à la rotation identité : q.setIdentity ()
 - Conversion d'une représentation (angle,axe) à un quaternion : q.setFromAngleAxis (angle,axe) (axe de type Vector3)
 - Conversion d'un quaternion à une représentation (angle,axe):
 q.copyToAngleAxis (&angle, &axe)
 - Composition de 2 rotations : q3=q1*q2
 - Composition avec une rotation représentée par (angle, axe) : q. rotate (angle, axe)
 (q est modifié)
 - Rotation d'un vecteur : v=q*u (avec u et v de type Vector3)

Transformation position ou direction

- ▶ If faut différencier les points P(x,y,z) et les directions u(x,y,z) lors des transformations. Une direction **ne doit pas subir la translation** :
 - Avec les matrices homogènes : appliquer une coordonnée homogène 0 pour les vecteurs suffit.
 - Avec une représentation translation/rotation (quaternion par exemple): la direction subit uniquement la rotation (il faut donc explicitement ignorer la translation).