Vektorgrafik: Einführung, Transformationen

Vorlesung "Computergrafik und Bildverarbeitung"

Lehrstuhl für Medieninformatik Institut für Information und Medien, Sprache und Kultur Fakultät für Informatik und Data Science

Themen heute

Vektoren

- Koordinatensysteme, Vektoren
- Addition, Multiplikation
- Skalarprodukt, Kreuzprodukt
- Lineare Abhängigkeit

Matrizen

- Rechenregeln
- Einheitsmatrix und inverse Matrix

Transformation von Vektoren mittels Matrizen

- Grundprinzipien
- Homogene Koordinaten

Vektoren

Koordinatensysteme

- X Richtung des Daumens
- Y Zeigefinger
- Z Mittelfinger

Die beiden Koordinatensysteme sind spiegelbildlich und nicht durch Drehung ineinander zu überführen.

Quelle: Skript zur Vorlesung Computergrafik 1 im SS09 Prof. Dr. Ing. Axel Hoppe – LMU München

Vektoren - Grundbegriffe

- Elemente eines Vektorraums
- Länge und Richtung = Verschiebung
- keine Aussage über absolute Position
- Schreibweise: $\vec{a} := \begin{bmatrix} a_1 \\ a_2 \end{bmatrix}$
- Betrag/ Norm/ Länge eines Vektors: $||a|| = \sqrt{a \cdot a} = \sqrt{a_1^2 + a_2^2 + ... + a_n^2}$

- geometrisch: Anfang des zweiten Pfeils an Spitze des ersten Pfeils
- Addition ist kommutativ
- im kartesischen Koordinatensystem:

$$\overrightarrow{a} + \overrightarrow{b} = \begin{pmatrix} x_1 \\ y_1 \end{pmatrix} + \begin{pmatrix} x_2 \\ y_2 \end{pmatrix} = \begin{pmatrix} x_1 + x_2 \\ y_1 + y_2 \end{pmatrix}$$

Vektoren – Multiplikation 1: Skalarmultiplikation

Multiplikation mit einem Skalar/ Skalarmultiplikation:

$$\vec{a} * \alpha = \begin{pmatrix} x \\ y \\ z \end{pmatrix} * \alpha = \begin{pmatrix} x * \alpha \\ y * \alpha \\ z * \alpha \end{pmatrix}$$

- Veränderung der Vektorlänge um Faktor des Skalars
- das Ergebnis ist wieder ein Vektor
- bei Multiplikation mit negativem Skalar dreht sich die Richtung des Vektors

Vektoren – Multiplikation 2: Skalarprodukt

Multiplikation eines Vektors mit einem Vektor:

$$\langle a,b\rangle \Leftrightarrow \overrightarrow{a} \cdot \overrightarrow{b} = \begin{pmatrix} x_1 \\ y_1 \\ z_1 \end{pmatrix} \cdot \begin{pmatrix} x_2 \\ y_2 \\ z_2 \end{pmatrix} = x_1 x_2 + y_1 y_2 + z_1 z_2$$

- das Ergebnis ist ein Skalar
- wenn Skalarprodukt = 0, stehen die Vektoren senkrecht aufeinander bzw sind orthogonal
- Verwendung: Winkel zwischen Vektoren ausrechnen

$$\cos \lambda = \frac{\vec{a} \cdot \vec{b}}{||\vec{a}|| \cdot ||\vec{b}||}$$

Ziel: Zwei Vektoren zu einem Normalenvektor der Ebene verbinden.

Welcher Vektor steht auf beiden Vektoren senkrecht?

Die Länge dieses Vektors ist die Flächengröße des Parallelogramms mit den Seiten \mathcal{Q} und \mathcal{D}

orthogonal

Phi = Winkel, eingeschlossen von a und b

e = Einheitsvektor, zu beiden Vektoren

Vektoren – Lineare Abhängigkeit

Mehrere Vektoren sind linear abhängig, wenn

- sie parallel (2D) oder koplanar (3D) zueinander sind ODER
- man einen aus den anderen erstellen kann ODER
- man mit ihnen den Nullvektor ausdrücken kann, d.h.
- es $\lambda_1, ..., \lambda_n$ gibt, nicht alle Null, so daß gilt:

$$\lambda_1 v_1 + \dots + \lambda_n v_n = 0$$

Geraden im R³

Geraden im R³ haben folgende Form:

Zur Berechnung eines Geradenschnittpunkts:

- Beide Geradengleichungen gleichsetzen
- eine Gleichung für jede Koordinate
- Geradenparameter berechnen
- Einsetzen

Matrix Cookbook:

http://www2.imm.dtu.dk/pubdb/views/publication_details.php?id=3274

Matrizen

Matrizen - Grundbegriffe

- Anordnung von Elementen (m x n = m Zeilen, n Spalten)
- **Verwendung zur Transformation von Punkten und Vektoren**
 - Translation, Rotation, Scheren, Skalieren
- Addition und Multiplikation mit einem Skalar: Element für Element

Matrizen – Multiplikation mit einer Matrix

- Spalten in Matrix 1 = Zeilen in Matrix 2
- Element (i,j) im Produkt ist Produkt der Zeile i der Matrix 1 und Spalte j der Matrix 2

$$\begin{pmatrix} 1 & 3 \\ 5 & 2 \\ 0 & 4 \end{pmatrix} \begin{pmatrix} 3 & 6 & 9 & 4 \\ 2 & 7 & 8 & 3 \end{pmatrix} = \begin{pmatrix} 9 & 27 & 33 & 13 \\ 19 & 44 & 61 & 26 \\ 8 & 28 & 32 & 12 \end{pmatrix}$$

- nicht kommutativ: AB != BA
- assoziativ: $A^*(B^*C) = (A^*B)^*C$
- distributiv: A*(B+C) = AB + AC

Matrizen – Multiplikation mit einer Matrix

(Falkesches Schema)

- **Spalten in Matrix 1 = Zeilen in Matrix 2**
- Element (i,j) im Produkt ist Produkt der Zeile i der Matrix 1 und **Spalte j der Matrix 2**

Matrizen – Multiplikation mit einem Vektor

Vektor als einspaltige Matrix (m x 1)

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

Matrizen – Transponieren einer Matrix

$$\begin{pmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{pmatrix}^T = \begin{pmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{pmatrix}$$

Matrizen – Einheitsmatrix

$$I = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Zwei Matrizen, deren Produkt bei der Matrizenmultiplikation die Einheitsmatrix ist, sind zueinander invers.

$$AA^{-1} = A^{-1}A = I$$

 $(AB)^{-1} = B^{-1}A^{-1}$

Matrizen – Inverse Matrix

Zwei Matrizen, deren Produkt bei der Matrizenmultiplikation die Einheitsmatrix ist, sind zueinander invers.

Manuelles Ermitteln der inversen Matrix: Anwenden von elementaren Zeilenumformungen auf Matrix und Finheitsmatrix:

- Vertauschung zweier Zeilen
- Multiplikation einer Zeile mit einer konstanten Zahl != 0
- Addition des beliebigen Vielfachen einer Zeile zu einer anderen Zeile

$$\begin{pmatrix}
0 & -1 & 0 \\
1 & 1 & -1 \\
0 & 0 & 1
\end{pmatrix}
\quad
\begin{pmatrix}
1 & 0 & 0 \\
0 & 1 & 0 \\
0 & 0 & 1
\end{pmatrix}$$

- Matrix zur Einheitsmatrix umformen
- 2. gleiche Schritte auf Einheitsmatrix anwenden
- 3. umgeformte Einheitsmatrix ist Inverse der Quellmatrix

Transformation von Vektoren mittels Matrizen

#63

Bewegungen = Transformationen

- Veränderung der Position von Punkten
- Verschiebung = Translation
- Größenveränderungen = Skalierung
- Drehung = Rotation
- Weitere affine (linienerhaltende) Transformationen:
 - Spiegelung
 - Scherung

Uniforme Skalierung

- Zentrum der Skalierung ist 0, Skalierung erfolgt in alle Richtungen uniform mit dem skalaren Faktor α
- Multiplikation mit dem Skalierungsfaktor
- Ortsvektor zu (x, y) wird auf das α fache verlängert, um (x', y') zu erhalten

Quelle: Skript zur Vorlesung Computergrafik 1 im SS09 - Prof. Dr. Ing. Axel Hoppe - LMU München

Nicht-uniforme Skalierungen

Zentrum der Skalierung ist o, Skalierung erfolgt in x-Richtung mit dem Faktor α , in y-Richtung mit β (Skalierungsvektor $(\alpha, \beta)^{\mathsf{T}}$

- Multiplikation mit entsprechenden Skalierungsfaktoren
- Ortsvektor zu (x, y) wird auf das α -fache in x-Richtung und das β -fache in y-Richtung verlängert.
- eine Darstellung als Matrizenmultiplikation ist möglich:

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} \alpha & 0 \\ 0 & \beta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \alpha x \\ \beta y \end{pmatrix}$$

- Rotationszentrum ist der Nullpunkt.
- Positive Werte von α ergeben eine Drehung entgegen dem Uhrzeigersinn.
- Punkt (x, y) wird um den Winkel α um den Nullpunkt gedreht, so dass sich der Punkt (x', y') ergibt.

Rotation: Berechnungs-Vorschrift

Rotationen um negative Winkel erfolgen mit dem Uhrzeigersinn;

ausnutzen:

$$cos(-\alpha) = cos(\alpha)$$
 und
 $sin(-\alpha) = -sin(\alpha)$

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

die Berechnungs-Vorschrift

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

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

kann als Matrix-Vektormultiplikation ausgedrückt werden:

Translation

- Punkt (x, y) wird auf gerade Linie nach (x', y') verschoben.
- Addition des Verschiebungsvektors
- Beschreibung der Translation durch einen Vektor (dx, dy), der die Verschiebungsweite in xund y-Richtung angibt

Quelle: Skript zur Vorlesung Computergrafik 1 im SS09 - Prof. Dr. Ing. Axel Hoppe - LMU München

Zusammenfassung

Skalierung = **Multiplikation** mit Vektor/ Skalierungsmatrix

Rotation = **Multiplikation** mit orthonormaler Rotationsmatrix

Translation = **Addition** eines Translationsvektors

Matrizenmultiplikation ist assoziativ*, lange Ketten von Transformationsmatrizen könnten also zusammengefasst werden. Wie lässt sich die Translation als Matrizenmultiplikation ausdrücken?

VORTEIL:

Repräsentation aller Punkte in homogenen Koordinaten ermöglicht einheitliche Behandlung der Transformationen, Geschwindigkeitsgewinn

Transformationen in 2D

$$T = \begin{pmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{pmatrix}$$

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

$$S = \begin{pmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{pmatrix} \qquad R = \begin{pmatrix} \cos \alpha & -\sin \alpha & 0 \\ \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Translation

Skalierung

Rotation

Transformationen in 3D

- Vorgehensweise analog zu 2D
- Arbeit mit homogenen Koordinaten
- homogene Koordinaten sind jetzt vierdimensional
- Transformationsmatrizen demzufolge 4×4 -Matrizen
- Anwendung wie in 2D

$$T = \begin{vmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{vmatrix}$$

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

Translation

Skalierung

$$R_{x} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha & 0 \\ 0 & \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$R_{y} = \begin{pmatrix} \cos \alpha & 0 & \sin \alpha & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \alpha & 0 & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$R_{z} = \begin{pmatrix} \cos \alpha & -\sin \alpha & 0 & 0\\ \sin \alpha & \cos \alpha & 0 & 0\\ 0 & 0 & 1 & 0\\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Bezier-Kurven

Bezier-Kurven

- Repräsentation von gebogenen Linien
- Definition durch Kontrollpunkte
- Grad = Anzahl Kontrollpunkte + 1
- Grad 1: Linie
- Grad 2: quadratische Bezierkurve
- Grad 3: kubische Bezierkurve

$\mathbf{b}(t) = (1-t)\mathbf{b_0} + t\mathbf{b_1}, \ t \in [0,1]$

$$egin{array}{ll} \mathbf{b}(t) &=& \sum_{i=0}^2 inom{2}{i} t^i (1-t)^{2-i} \mathbf{b}_i \ &=& (1-t)^2 \mathbf{b}_0 + 2t (1-t) \mathbf{b}_1 + t^2 \mathbf{b}_2 \ &=& (\mathbf{b}_0 - 2\mathbf{b}_1 + \mathbf{b}_2) t^2 + (-2\mathbf{b}_0 + 2\mathbf{b}_1) t + \mathbf{b}_0 \;,\; t \in [0,1] \;. \end{array}$$

$$\begin{aligned} \mathbf{b}(t) &= \sum_{i=0}^{3} \binom{3}{i} t^{i} (1-t)^{3-i} \mathbf{b}_{i} \\ &= (1-t)^{3} \mathbf{b}_{0} + 3t (1-t)^{2} \mathbf{b}_{1} + 3t^{2} (1-t) \mathbf{b}_{2} + t^{3} \mathbf{b}_{3} \\ &= (-\mathbf{b}_{0} + 3\mathbf{b}_{1} - 3\mathbf{b}_{2} + \mathbf{b}_{3}) t^{3} + (3\mathbf{b}_{0} - 6\mathbf{b}_{1} + 3\mathbf{b}_{2}) t^{2} + (-3\mathbf{b}_{0} + 3\mathbf{b}_{1}) t + \mathbf{b}_{0} , \ t \in [0,1] \ . \end{aligned}$$

https://commons.wikimedia.org/wiki/File:Bezier_grad123.svg

De-Casteljau-Algorithmus

- Effizientes Verfahren zum Zeichnen von Bezierkurven
- Idee: wandernde Sehnen auf den Strecken zwischen Kontrollpunkten
- Wert zwischen 0% und 100%
- Beispiel rechts: Punkt bei 50%

Interaktive Demo: https://www.geogebra.org/m/ek7RHvuc

