Geometria e Programação Geométrica

Capítulo 5 (Foley & van Dam)

Carlos Hitoshi Morimoto (hitoshi@ime.usp.br)

Exemplos

Intersecções geométricas:

Como sabemos quando uma bola bate na parede?

Orientação

Como fazer com que um F1 aponte para os boxes?

Transformação

como desenhar o carro em diferentes instantes?

Mudança de coordenadas

como desenhar as rodas, uma de cada vez?

Reflexão e refração

Programação geométrica

Existem muitas áreas da Ciência da Computação que exigem o uso de entidades geométricas

- ✓ Computação gráfica
- √ CAD computer aided design
- ✓ Robótica
- √ Visão computacional
- √ GIS geografic information systems

Programação independente de coordenadas

- Tradicionalmente um livro de CG introduz um sistema de coords, vetores, matrizes, seguido por fórmulas que envolvem diversas matrizes 4x4.
- Embora conveniente, se torna difícil "ver" o que estamos programando.

Geometria e CG

CG trabalha basicamente com a geometria de linhas e objetos lineares no espaço 3D

✓ Pois a luz viaja em linha reta

Tony DeRose

desenvolveu um método de programação geométrica independente de coordenadas, o que simplifica o raciocínio geométrico.

Ou seja, ao invés de matrizes, utilizaremos operadores geométricos de alto nível (esses sim, são implementados com matrizes) Mas antes, um pouco de história...

Geometria Afim

Geometrias

- geo = terra, metria = medida
- · Agricultura, pirâmides, etc...
- Euclides: [sec 3 AC] formalizou a geometria a partir de alguns axiomas (sem sistema de coords).
- Descartes: [sec 17] introduz um sistema de coords, permitindo que conceitos geométricos fossem expressos matematicamente.

Geometria Afim

- Trata de "coisas" planas
 - ✓ Não há noção de distância, ângulo, ou orientação
- · Elementos básicos
 - √ escalares (números)
 - ✓ pontos: usados para indicar uma posição
 - √ vetores livres: possuem direção e magnitude, mas nenhuma posição
 - ✓ vetor nulo ou zero
 - ✓ Livre?

Outras geometrias

- Sec 19: geometrias não Euclidianas [Lobachevski e Gauss], sugerem outros sistemas onde se aplicam outros axiomas.
- Nós veremos:
 - ✓ afim,
 - ✓ euclidiana e
 - ✓ projetiva

Pontos x Vetores

- Note que NÃO definimos um ponto especial, ou ORIGEM para o espaço afim.
 - √ Não há pontos especiais
- Por que distinguir pontos de vetores?
 - ✓ para tornar clara a intenção do programador
 - √ exemplo
 - ✓ escalar * vetor (OK)
 - ✓ escalar * ponto (?)

Convenções

- pontos: letras romanas maiúsculas
 P e Q
- · vetores: letras romanas minúsculas
 - √ em geral, sobrepostos com uma flecha
 - ✓ Mas vamos usar t, u e v
- · escalares: em geral, letra grega
 - ✓ Mas vamos usar α e β

faz sentido somar pontos?

e multiplicar pontos por um escalar?

Combinações

• Multiplicação por escalar

$$\checkmark u = \alpha . v , ou u = v / \alpha$$

· Adição de vetores

$$\checkmark t = u + v \text{ ou } t = u - v$$

· Diferença entre pontos

$$\checkmark v = P - Q$$

• Adição entre ponto e vetor

$$\checkmark$$
 Q = **P** + v ou **P** = **Q** - v

Operações afins

Combinações afims

- Existe uma combinação particular entre pontos que consideraremos válida, denominada combinação afim
 - ✓ Dado dois pontos Q e P, qual é o seu ponto médio R?
 - ✓ Mais genérico: qual o ponto R que divide PQ nas proporções α e 1-α? { sendo a entre [0,1]}
- Soluções

 \checkmark R = P + α (Q - P)

(escala de Q - P)

 \checkmark R = $(1 - \alpha)$ P + ∂ Q

(média ponderada)

Combinação afim

Dada uma sequência de pontos P1, P2, ...,
 Pn, uma combinação afim é qualquer soma da forma α, P1 + α, P2 + ... + α, Pn

Onde a $\Sigma_i(\alpha_i) = 1$

Exercícios

- Dados 3 pontos tridimensionais não colineares, qual é a união de todas as suas combinações afins?
 - √ Resposta: todo o plano contendo os 3 pontos
- Qual a união de todas as suas combinações convexas?
 - ✓ Resposta: o triângulo (incluindo o seu interior) formado pelos 3 pontos.

Combinação convexa

É uma combinação afim onde todo α está no intervalo [0,1]

Geometria Euclidiana

Notação

 Vamos tomar a liberdade de escrever expressões do tipo

(P + Q) / 2

para indicar o ponto médio entre P e Q.

· Que é, claramente, ilegal!

A geometria afim não possui um mecanismo para tratar ângulos e distâncias.

A geometria euclidiana é uma extensão da geometria afim, que inclui o operador de produto interno (produto escalar)

O produto interno de dois vetores resulta em um escalar, e será denotado <*u.v*>.

Propriedades do produto escalar

Positividade

$$\checkmark < u.u > = 0 \text{ e} < u.u > == 0 \text{ iff } u == 0;$$

Simetria

Bilinearidade

```
\checkmark <u. (v+w)> == <<math>u.v> + <<math>u.w> e < u. \alpha v> == <math>\alpha <u.v> onde \alpha é um escalar
```

Para saber mais, veja um livro de álgebra linear

Ortogonalidade

 \checkmark u e v são ortogonais (ou perpendiculares) se $\lt u.v \gt == 0$

 Projeção ortogonal: dados um vetor u e um vetor não nulo v, é conveniente decompor u como a soma de dois vetores u = u, + u, onde u, é paralelo a v e u, é ortogonal a v

$$\checkmark u_1 = v < u.v > / < v.v >$$
 (pode-se ignorar $< v.v >$ se $|v| = 1$)
 $\checkmark u_2 = u - u_1$

- verifique que u_2 é ortogonal a v.
- u_1 é chamado de projeção ortogonal de u sobre v.

Produto escalar

· Produto escalar

$$\checkmark < u.v > = \Sigma (ui.vi)$$

• Comprimento de um vetor

$$\checkmark |v| = \operatorname{sqrt}[\langle v.v \rangle]$$

 Normalização: dado um vetor não nulo v, a normalização de v resulta em um vetor de comprimento unitário, de mesma direção

$$V' = V / |V|$$

Sistema de Coordenadas de Compressor are needed to see this picture.

Produto Escalar

· Distância entre pontos

• Ângulo entre 2 vetores não nulos:

$$\checkmark \theta => ang(u,v) => cos^{-1}(u.v / |u|.|v|) = cos^{-1}(u'.v')$$

$$\checkmark \cos \theta = \langle u'.v' \rangle$$

- √ Note que não sinal no ângulo entre u' e v', ou seja, se a direção do ângulo é horária ou anti-horária
- ✓ Vamos voltar a falar sobre orientação quando o produto vetorial for introduzido

Sistema de coordenadas

- Sistema de coordenadas é o mecanismo utilizado para a definição dos objetos primitivos da geometria euclidiana (ponto, vetor, etc)
- Como representar pontos e vetores no espaço afim?
 - √ Álgebra linear: uso de 3 vetores linearmente independentes (i, j, k):

Combinação linear e base

QuickTime™ and a decompressor are needed to see this picture.

Combinação linear

Base padrão

Coordenadas Homogêneas

- Para representar pontos e vetores em um espaço d-dimensional, utilizaremos vetores de comprimento d+1.
 - pontos tem a última coordenada = 1
 - vetores tem a última coordenada = 0
- Esse tipo de representação é denominado coordenadas homogêneas de um ponto ou vetor relativo a um frame F.

Recordação de álgebra linear

- ■Os vetores (i,j,k) formam uma base.
- A base mais comum (base padrão) utiliza vetores unitários ortogonais entre si: (1,0,0) (0,1,0) (0,0,1) chamada de base ortonormal.
- ■A tripla (﴿☒,✧☒,✧☒) define a coordenada cartesiana do vetor v.
- Porém, 3 vetores apenas não são suficientes para determinar a posição de um ponto.
- ■É necessário definirmos uma origem O para o sistema de coordenada.

Observações

Primeiro, um axioma, para facilitar nossa forma de notação:

> 0 * P = vetor nulo 1 * P = P

- Atenção: "vetor" pode ser usado como
 - vetor livre: entidade geométrica
 - vetor de coordenada: forma de representação que pode ser usada para vetores livres e para pontos.

Frame de coordenadas

- Em um espaço afim, precisamos de uma forma de representar pontos além de vetores.
- Um frame de coordenadas em um espaço afim ddimensional será definido por uma base ortonormal ddimensional e um ponto de origem, de forma que um ponto P em 3D pode ser representado como:

 $\mathsf{P} = \sqrt{\mathsf{W}}\,\mathsf{W}\,\mathsf{i} + \sqrt{\mathsf{W}}\,\mathsf{W}\,\mathsf{j} + \sqrt{\mathsf{W}}\,\mathsf{W}\,\mathsf{k} + \mathsf{O}$

Propriedades de coord. homogêneas

- A escolha de 1/0 para ponto/vetor não é arbitrária, ela possui algumas propriedades interessantes
 - v = P Q: a última coordenada se cancela
 - seja U e V pontos ou vetores. Após várias operações da forma U-V, U+V ou ⋄U:
 - se a última coord = 0, o resultado é um vetor
 - se a última coord = 1, o resultado é um ponto
 - caso contrário, não é uma operação afim válida.
- Isso permite grande flexibilidade, como combinações do tipo:
 - centróide = (P+Q+R)/3

Sistemas de coord, alternativos

- Existem dois objetivos conflitantes em qualquer sistema de prog. geométrica:
 - pontos e vetores devem ser representados com respeito a algum sistema universal de coordenadas, que permita trabalhar com pontos e vetores simplesmente modificando suas coordenadas;
 - em geral é conveniente representar pontos de acordo com um sistema de coordenadas local
- ■Convenção:
 - sistema de coord. universal: frame padrão fixo, ortonormal: e0, e1, e2, O

Mudança de coordenadas: generalização

- ■Seja F o frame padrão
- Um frame arbitrário G pode então ser descrito com relação a F como:
 - Ge0 [F] = (g00, g01, 0)T
 - Ge1 [F] = (g10, g11, 0)T
 - GO [F] = (g20, g21, 1)T
- ■É dado um ponto P[F] = (﴿☒,✧☒,✧☒)T, ✧☒=1, mas manteremos como incógnita para que as expressões funcionem para vetores livres também.
- ■Como determinar P[G] = (©0, ©1 , ©2)T?

Exemplo

Represente w e P nos frames de coordenadas F e G

Generalização

 $M = (G.e_0[F] \mid G.e_1[F] \mid G.O[F])$

P[F] = M P[G]

Portanto: $P[G] = M^{-1} P[F]$

Observação importante: o OpenGL armazena matrizes em ordem de colunas (column-major order), enquanto C e C++ armazenam matrizes em ordem de linhas (row-major order)

Exemplo de mudança de coordenadas

- Nosso exemplo mostrava que
 - P[F] = (3,2,1) e w[F]=(2,1,0)
 - como determinar suas coordenadas no frame G computacionalmente?
- Nosso objetivo é encontrar os escalares

 0,

 1,

 1,

 2 tal que P =
 0G.e0 +

 1,
 0G.e1+
 2G.O
- Como F é um frame, os elementos de G podem ser descritos em função de F
 - G.e0 [F] =(-2,-1,0); G.e1 [F] = (0,1,0), G.O [F] = (5, 1, 1)
 - sistema linear com 3 equações e 3 incógnitas
 - solução (0, 1, 2) = (1,2,1)

Transformação Afim

- ■É uma classe de transformações que inclue:
 - rotação
 - translação
 - escala (uniforme e não uniforme)
 - reflexão
 - shearing
- Propriedades:
 - todas as transformações preservam combinações afins entre pontos
 - R = $(1 \circ)P + \circ Q$ => $T(R) = (1 \circ)T(P) + \circ T(Q)$

Transformações

■ Reflexão

- 2D: dada uma linha em um plano, a reflexão troca os pontos de lado simetricamente ao longo dessa linha.
- 3D: dado um plano em 3D, a reflexão troca os pontos de lado simetricamente ao longo desse plano.
- Pode ser considerado como um caso particular de escalonamento, em que o fator de escala é negativo

■ Rotação

- é definida para um ponto ou vetor, fixos no espaço.
- casos básicos: rotação na origem, ao redor dos vetores bases, segundo a regra da mão direita.

Representação matricial

- As combinações afins são preservadas, portanto:
 - ■R = <\sqrt{\sqrt{R}F.e0} + <\sqrt{\sqrt{R}F.e1} + <\sqrt{2F.O} =>
 - T(R) = ♦\|T(F.e0)+ \$\|T(F.e1)+ \$2T(F.O)
 - Assim, se R é um ponto ou vetor no frame F
 - e sabemos a transformação dos elementos do frame, então sabemos qual a transformação de R, ou
 - T(R)[F] = (T(F.e0)[F] | T(F.e1)[F] | T(F.O)[F]) (◇₩₩◇₩₩◇₩₩%
 - ou seja, aplicar uma transformação afim a um ponto/vetor equivale a multiplicar suas coordenadas por uma matriz, formada pela transformação dos elementos do frame.

Transformações

- Rotação ao redor de z
 - a origem e o vetor z não são alterados
 - o vetor unitário x é mapeado para (cos⊮, sin⊮, 0, 0)T
 - o vetor unitário y é mapeado para (-sin⊮,cos⊮, 0, 0)T
 - semelhante para os demais vetores de base
- Cizalhamento (Shearing)
 - pense em shearing como uma transformação que mapeia um cubo em um paralelogramo (fixe uma face do cubo, e desloque a face oposta, deformando as faces laterais).

Transformações

- Translação
 - translação por um vetor v mapeia qualquer ponto P para P + v
 - vetores não são afetados por translação
- Mudança de escala
 - Mudança de escala uniforme é feita com relação a um ponto.
 Consideraremos a origem do frame padrão.

 - para mudança não uniforme: (美国◆国,美国◆国,美国◆国,

Transformações

- Shearing
 - •xy-shear: o ponto P = (px, py, pz, 1)T é transladado pelo vetor pz(shx, shy, 0, 0)T, esse vetor é ortogonal ao eixo z e seu comprimento é proporcional a coordenada z do ponto P.
 - ■analogamente para xz e yz-shear.
- Composição de transformações
 - *transformações afins são fechadas sob composição, ou seja, composições de transformações afins resulta em uma transformação afim.
 - ■T, S transformações: (T.S)(P) = (T(S(P))),
 - ■ou em notação matricial: MT MS P

Transformações

- Transformações complexas podem ser resolvidas por:
 - composições de transformações simples
 - determinação da imagem dos elementos da base.
 - em geral, esse método é mais simples
- Casos especiais:
 - Transformações rígidas ou Euclidianas: são transformações que preservam ângulos e comprimentos. Exemplo: translação, rotação e reflexão.
 - Transformações ortogonais ou homotéticas: preservam ângulos, mas não comprimentos. Exemplo: escalonamento uniforme.

Propriedades do produto vetorial

- ■Simetria reversa: u x v = -(v x u)
 - u x u = 0
- Não associativo: ao contrário de outros produtos em álgebra, o produto vetorial não é associativo: (u x v) x w != u x (v x w)
- Bilinearidade:
 - $u \times (\diamond v) = \diamond (u \times v)$,
 - $u \times (v + w) = (u \times v) + (u \times w)$

Outros operadores geométricos

- Vimos até agora as operações:
 - mudança de sistemas de coordenadas
 - transformadas afins
- Outros operadores bastante utilizados:
 - produto vetorial
 - dado dois vetores, como determinar um terceiro vetor ortogonal aos dois primeiros?
 - orientação: dado 2 reais p e q, há 3 possibilidades de ordenação, (p > q) ou (p < q) ou (p = q), o que permite a definição de um operador de orientação Or(p,q) que retorna -1, 0, ou 1 dependendo da ordem de p e q.

Outras propriedades do PV

- Perpendicularidade: (u x v) é perpendicular a u e a v (u e v linearmente independentes).
- •Ângulo e área: |u x v| = |u| |v| sin ☒
 - ângulo entre u e v: 🖼
 - em geral o PV não é usado para calcular 🔣 pois o produto escalar é mais simples de calcular.
 - |u x v| é igual a área do paralelograma cujos lados são dados por u e v.

Produto Vetorial

- O produto vetorial é comumente definido no espaço 3D, pois ele se aplica apenas a vetores e não a pontos.
- Dado 2 vetores u, v, o produto vetorial é definido como:
 - \blacksquare u $_{\times}$ v = (uyvz uzvy, uzvx-uxvz, uxvy-uyvx)T
 - definição vale para um par de vetores no espaço
 3D
- ■Determinante: u x v = (e | u | v) T
 - e : vetores da base

Orientação

- Dados dois números reais p e q, uma função possível de orientação pode ser dado por: Or(p,q) = sign(q - p)
- Como estender esse conceito para dimensões superiores?
- Em um espaço d-dimensional, a orientação de (d+1) pontos pode ser definida pelo sinal do determinante da matriz composta pelas suas coordenadas homogêneas.

Interpretação

- Para um plano, a orientação de 3 pontos (P,Q,R)
 é +1 se o triângulo PQR é orientado no sentido anti-horário, -1 se orientado no sentido horário, e
 0 se forem colineares.
- Em 3D, uma orientação positiva dos pontos PQRS significa que eles seguem uma espiral direita (mão direita), e zero se forem coplanares.
- ■Porque a coordenada homogênea primeiro?
 - caso contrário o sinal de determinante seria alternado para dimensões pares e impares

Intersecção de linhas

- Dado dois segmentos de linha PQ e RS em um plano, determinar se eles se intersectam.
 - possíveis problemas: linhas paralelas, junções, linhas colineares, etc.
- simplificação: apenas intersecções próprias (IP), com um único ponto em comum no interior dos segmentos.
 - se 3 pontos forem colineares, os segs não formam
 - As linhas se cruzam iff P e Q se encontram em lados opostos de RS, e R e S se encontram em lados opostos de PQ
 - (Or(P,Q,R)*Or(P,Q,S)<0) && (Or(R,S,P)*Or(R,S,Q)<0)</p>

O que você deve saber

- ■Programação geométrica
 - independente de coordenadas
- Geometrias
 - Afim
 - Euclidiana
- ■Frame de Coordenadas
- ■Coordenadas Homogêneas
- Transformações: translação, rotação, shear, escala, reflexão