COMPUTAÇÃO GRÁFICA Transformações Geométricas Parte I

CURSO DE CIÊNCIA DA COMPUTAÇÃO
UNIPAC BARBACENA
PROFESSOR NAIRON NERI SILVA

Sumário

- Tópicos da aula de hoje:
 - Por que transformações?
 - Transformações
 - Translação
 - Escala
 - Rotação
 - Coordenadas Homogêneas
 - Combinando transformações

Por que transformações?

 Em CG, uma vez tendo um objeto definido, "transformações" são utilizadas para mover este objeto, mudar seu tamanho (escala) ou rotacioná-lo.

Translação

Move um objeto de uma posição para outra

$$x_{new} = x_{old} + dx$$
 $y_{new} = y_{old} + dy$

Exemplo de Translação

 O que acontecerá ao objeto se aplicarmos uma translação com dx = 5 e dy = 3

Exemplo de Translação

 O que acontecerá ao objeto se aplicarmos uma translação com dx = 5 e dy = 3

Escala

- Escalas multiplicam todas as coordenadas
- Atenção: Objetos podem mudar de lugar ao aplicarmos operações de escala

$$x_{new} = Sx \times x_{old} \qquad y_{new} = Sy \times y_{old}$$

6

2

Escala

- Escalas multiplicam todas as coordenadas
- Atenção: Objetos podem mudar de lugar ao aplicarmos operações de escala

Como podemos fazer para que objetos não sofram alteração de lugar?

Exemplo de Escala

 O que acontecerá ao objeto se aplicarmos uma escala com sx = 2 e sy = 2

Exemplo de Escala

• O que acontecerá ao objeto se aplicarmos uma escala com sx = 2 e sy = 2

Rotação

 Rotaciona todas as coordenadas por um ângulo específico

$$x_{new} = x_{old} \times \cos\theta - y_{old} \times \sin\theta$$
$$y_{new} = x_{old} \times \sin\theta + y_{old} \times \cos\theta$$

 Pontos sempre serão rotacionados em relação a origem

Rotação

Atenção!

Muitas linguagens (como C e C++) já possuem funções trigonométricas implementadas. Nestas funções, normalmente, o ângulo a ser passado como parâmetro deve estar em radianos e não em graus.

 Para converter de graus (g) para radianos (r), utilize a seguinte fórmula:

$$r = \frac{g \times \pi}{180}$$

 O que acontecerá ao objeto se aplicarmos uma rotação de 30 graus

Primeiro, vamos calcular o ângulo em radianos (no exercício g = 30)

$$r = g * PI / 180 = 0,5235$$

Vamos agora calcular as funções trigonométricas

$$\cos(0.5235)=0.866$$

$$sin(0.5235)=0.5$$

Recapitulando a fórmulas

$$x_{new} = x_{old} \times \cos\theta - y_{old} \times \sin\theta$$

$$y_{new} = x_{old} \times \sin\theta + y_{old} \times \cos\theta$$

Basta agora calcularmos os novos pontos

$$x'(3, 1) = 3*0.866 - 1*0.5 = 2.598 - 0.5 = 2.098$$

 $y'(3, 1) = 3*0.5 + 1*0.866 = 1.5 + 0.866 = 2.366$

$$x'(5, 1) = 5*0.866 - 1*0.5 = 4.33 - 0.5 = 3.83$$

 $y'(5, 1) = 5*0.5 + 1*0.866 = 2.5 + 0.866 = 3.366$

$$x'(4, 3) = 4*0.866 - 3*0.5 = 3.46 - 1.5 = 1.96$$

 $y'(4, 3) = 4*0.5 + 3*0.866 = 2.0 + 2.598 = 4.598$

Resultado

Coordenadas Homogêneas

- Um ponto (x, y) pode ser reescrito em coordenadas homogeneas como (x_h, y_h, h)
- O parâmetro h é um valor diferente de zero tal que:

$$x = \frac{x_h}{h} \qquad \qquad y = \frac{y_h}{h}$$

Deste modo, o ponto cartesiano (x, y)
 corresponde à uma infinidade de triplas (hx, hy, h), incluindo o caso particular de (x, y, 1)

Por que usar coordenadas homogêneas?

- As operações de translação, rotação e escala podem ser facilmente executadas com o uso de matrizes.
- No entanto, enquanto as operações de rotação e escala podem ser concatenadas numa única matriz (pela multiplicação prévia de suas respectivas matrizes) as operações de translação ainda têm de ser conduzidas em separado, uma vez que sua aplicação depende de uma soma matricial...

Por que usar coordenadas homogêneas?

 Usando coordenadas homogêneas, representaremos transformações em 2D através de matrizes 3 x 3 e transformações em 3D através de matrizes 4 x 4.

 Com isso, poderemos concatenar todas as matrizes de transformação numa única matriz global de transformação que será aplicada a todos os pontos do desenho.

Lembrando de Multiplicação de Matrizes

 Lembrando como a multiplicação de matrizes é calculada...

$$\begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} \times \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} a \times x + b \times y + c \times z \\ d \times x + e \times y + f \times z \\ g \times x + h \times y + i \times z \end{bmatrix}$$

Escala

• A escala de um ponto por (s_x, s_y) pode ser reescrita matricialmente como:

$$\begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_x \times x \\ s_y \times y \\ 1 \end{bmatrix}$$

Rotação

 A rotação de um ponto em relação a origem teria a seguinte representação:

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

Translação

 Finalmente a translação de um ponto por (dx, dy) pode ser reescrita matricialmente como:

$$\begin{bmatrix} 1 & 0 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x + dx \\ y + dy \\ 1 \end{bmatrix}$$

Transformações Inversas

 Transformações podem ser facilmente revertidas através de operações inversas

$$T^{-1} = \begin{bmatrix} 1 & 0 & -dx \\ 0 & 1 & -dy \\ 0 & 0 & 1 \end{bmatrix}$$

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

$$T^{-1} = \begin{bmatrix} 1 & 0 & -dx \\ 0 & 1 & -dy \\ 0 & 0 & 1 \end{bmatrix}$$

$$S^{-1} = \begin{bmatrix} \frac{1}{s_x} & 0 & 0 \\ 0 & \frac{1}{s_y} & 0 \\ -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$S^{-1} = \begin{bmatrix} \frac{1}{s_x} & 0 & 0 \\ 0 & \frac{1}{s_y} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Combinando Transformações

- Como já visto, várias transformações podem ser combinadas em uma única matriz para facilitar o processamento
 - Permitido pelo fato de usarmos coordenadas homogêneas
- Imagine rotacionar um polígono em volta de um ponto que não seja a origem:
 - Translade o centro do polígono para a origem
 - Rotacione normalmente em relação a origem
 - Faça a translação inversa

Combinando Transformações

$$T(-dx,-dy)R(\theta)T(dx,dy)C$$

 As três transformações seriam combinadas da seguinte forma

$$\begin{bmatrix} 1 & 0 & -dx \\ 0 & 1 & -dy \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} 1 & 0 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$v' = T(-dx, -dy)R(\theta)T(dx, dy)v$$

Lembre-se: Multiplicação de matrizes não é uma operação comutativa, então a ordem IMPORTA!

A ordem de execução é a seguinte:

Transformações Geométricas com OpenGL

 Os principais comandos em OpenGL para realizar as transformações geométricas são as seguintes:

```
glTranslatef(dx, dy, dz);
glScalef(sx, sy, sz);
glRotatef(ângulo, x, y, z);
```

Resumo das operações

Translação

$$x_{new} = x_{old} + dx$$
 $y_{new} = y_{old} + dy$

Escala

$$x_{new} = Sx \times x_{old}$$
 $y_{new} = Sy \times y_{old}$

Rotação

$$x_{new} = x_{old} \times \cos\theta - y_{old} \times \sin\theta$$
$$y_{new} = x_{old} \times \sin\theta + y_{old} \times \cos\theta$$

Resumo das operações

Translação:
$$\begin{bmatrix} 1 & 0 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x + dx \\ y + dy \\ 1 \end{bmatrix} : v' = T(dx, dy)v$$

Escala:
$$\begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_x \times x \\ s_y \times y \\ 1 \end{bmatrix} : v' = S(s_x, s_y)v$$

Rotação:
$$\begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta \times x - \sin \theta \times y \\ \sin \theta \times x + \cos \theta \times y \\ 1 \end{bmatrix} : v' = R(\theta)v$$

.

Fonte dos Slides

Slides do material do Prof. Rodrigo Luis de Souza da Silva - UFJF