게임 수학 강의 노트 06 - 사원수(Quaternion)

강영민

동명대학교

2015년 2학기

사원수

- 사원수(quaternion)는 스칼라(scalar) 값과 3차원 벡터를 묶어 구성한 복소수(complex number)
- 3차원 벡터 $\mathbf{v}=(a,b,c)$ 를 각각의 축 방향 단위 벡터인 기저 $\mathbf{i},\mathbf{j},\mathbf{k}$ 로 표현하면 $a\mathbf{i}+b\mathbf{j}+c\mathbf{k}$
- 사원수는 여기에 스칼라 값 d가 추가된 $d + a\mathbf{i} + b\mathbf{j} + c\mathbf{k}$
- 기저를 제외하고 표현하면 (d,(a,b,c))와 같이 표현
- 벡터 기호로 표현하면 (d,\mathbf{v})
- 스칼라 값은 기저가 실수의 단위 값인 1이라고 이해하면 사원수는
 1, i, j, k를 기저로 하는 벡터
- 로보틱스와 컴퓨터 그래픽스 분야에서 회전을 다루는 데에 빈번히 이용

사원수의 연산 - 덧셈과 뺄셈

- 사원수 덧셈: 성분별로 더하면 된다.
- 두 개의 사원수 \hat{p} 와 \hat{q} 가 각각 (s_p, \mathbf{v}_p) 와 (s_q, \mathbf{v}_q) 일 때, 덧셈은

•
$$\hat{p} + \hat{q} = (s_p + s_q, \mathbf{v}_p + \mathbf{v}_q)$$

• $\hat{p} = (a_p, b_p, c_p, d_p)$ $\mathfrak{P} \hat{q} = (a_q, b_q, c_q, d_q)$
• $\hat{p} + \hat{q} = (a_p + a_q, b_p + b_q, c_p + c_q, d_p + d_q)$

뺄셈

- $\hat{p} \hat{q} = (a_p a_q, b_p b_q, c_p c_q, d_p d_q)$
- 스칼라와 벡터로 나누어 표현하면 다음과 같다.
 - $\hat{p} = (s_p, \mathbf{v}_p), \quad \hat{q} = (s_q, \mathbf{v}_q)$
 - $\hat{p} + \hat{q} = (s_p s_q, \mathbf{v}_p \mathbf{v}_q)$

사원수의 연산 - 스칼라 곱셈

사원수와 어떤 스칼라 λ 를 곱하는 것은 모든 성분에 이 스칼라 값을 곱하는 것이다.

$$\lambda \hat{p} = (\lambda s_p, \lambda \mathbf{v}_p) = (\lambda a_p, \lambda b_p, \lambda c_p, \lambda d_p)$$

사원수의 연산 - 사원수 곱셈 1/4

- 두 사원수 \hat{p} 와 \hat{q} 를 곱하려면 어떻게 해야 할까?
- 사원수는 서로 다른 허수 i, j, k를 가진 벡터와 스칼라의 합인 복소수
- 허수들 사이의 곱

•
$$\mathbf{i}^2 = \mathbf{j}^2 = \mathbf{k}^2 = -1$$

•
$$ij = k$$
, $jk = i$, $ki = j$

•
$$\mathbf{j}\mathbf{i} = -\mathbf{k}$$
, $\mathbf{k}\mathbf{j} = -\mathbf{i}$, $\mathbf{i}\mathbf{k} = -\mathbf{j}$

• $\hat{p}\hat{q}$ 는 다음과 같이 표현 가능

$$\hat{p} = d_p + a_p \mathbf{i} + b_p \mathbf{j} + c_p \mathbf{k}$$

$$\hat{q} = d_q + a_q \mathbf{i} + b_q \mathbf{j} + c_q \mathbf{k}$$

$$\hat{p}\hat{q} = d_p d_q + d_p + d_p a_q \mathbf{i} + d_p b_q \mathbf{j} + d_p c_q \mathbf{k} + a_p \mathbf{i} d_q + a_p \mathbf{i} a_q \mathbf{i} + a_p \mathbf{i} b_q \mathbf{j} + a_p \mathbf{i} c_q \mathbf{k} + b_p \mathbf{j} d_q + b_p \mathbf{j} a_q \mathbf{i} + b_p \mathbf{j} b_q \mathbf{j} + b_p \mathbf{j} c_q \mathbf{k} + c_p \mathbf{k} d_q + c_p \mathbf{k} a_q \mathbf{i} + c_p \mathbf{k} b_q \mathbf{j} + c_p \mathbf{k} c_q \mathbf{k}$$

사원수의 연산 - 사원수 곱셈 2/4

정리하면 다음과 같다.

$$\hat{p}\hat{q} = d_p d_q + d_p a_q \mathbf{i} + d_p b_q \mathbf{j} + d_p c_q \mathbf{k} +$$

$$a_p d_q \mathbf{i} + a_p a_q \mathbf{i}^2 + a_p b_q \mathbf{i} \mathbf{j} + a_p c_q \mathbf{i} \mathbf{k} +$$

$$b_p d_q \mathbf{j} + b_p a_q \mathbf{j} \mathbf{i} + b_p b_q \mathbf{j}^2 + b_p c_q \mathbf{j} \mathbf{k} +$$

$$c_p d_q \mathbf{k} + c_p a_q \mathbf{k} \mathbf{i} + c_p b_q \mathbf{k} \mathbf{j} + c_p c_q \mathbf{k}^2$$

$$(1)$$

허수의 곱이 나타나는 부분을 정리하면,

$$\hat{p}\hat{q} = d_p d_q + d_p a_q \mathbf{i} + d_p b_q \mathbf{j} + d_p c_q \mathbf{k} +$$

$$a_p d_q \mathbf{i} - a_p a_q + a_p b_q \mathbf{k} - a_p c_q \mathbf{j} +$$

$$b_p d_q \mathbf{j} - b_p a_q \mathbf{k} - b_p b_q + b_p c_q \mathbf{i} +$$

$$c_p d_q \mathbf{k} + c_p a_q \mathbf{j} - c_p b_q \mathbf{i} - c_p c_q$$

$$(2)$$

사원수의 연산 - 사원수 곱셈 3/4

허수별로 정리하면 다음과 같다.

$$\hat{p}\hat{q} = d_p d_q - a_p a_q - b_p b_q - c_p c_q$$

$$+ d_p a_q \mathbf{i} + a_p d_q \mathbf{i} + (b_p c_q - c_p b_q) \mathbf{i}$$

$$+ d_p b_q \mathbf{j} + b_p d_q \mathbf{j} + (c_p a_q - a_p c_q) \mathbf{j}$$

$$+ d_p c_q \mathbf{k} + c_p d_q \mathbf{k} + (a_p b_q - b_p a_q) \mathbf{k}$$

계산의 의미는 다음과 같다.

$$\begin{split} \hat{p}\hat{q} = & d_pd_q - (a_pa_q + b_pb_q + c_pc_q) \\ & + d_p(a_q\mathbf{i} + b_q\mathbf{j} + c_q\mathbf{k}) \\ & + d_q(a_p\mathbf{i} + b_p\mathbf{j} + c_p\mathbf{k}) \\ & + (b_pc_q - c_pb_q)\mathbf{i} + (c_pa_q - a_pc_q)\mathbf{j} + (a_pb_q - b_pa_q)\mathbf{k} \end{split}$$

사원수의 연산 - 사원수 곱셈 4/4

벡터의 내적과 외적을 이용하여 설명하면,

$$\hat{p}\hat{q} = d_p d_q - (\mathbf{v}_p \cdot \mathbf{v}_q)$$

$$+ d_p \mathbf{v}_q + d_q \mathbf{v}_p + \mathbf{v}_p \times \mathbf{v}_q$$

사원수를 스칼라 값과 벡터 표현인 (d,\mathbf{v}) 로 표현하면,

$$\hat{p}\hat{q} = (d_p, \mathbf{v}_p)(d_q, \mathbf{v}_q)
= (d_p d_q - \mathbf{v}_p \cdot \mathbf{v}_q, \quad d_p \mathbf{v}_q + d_q \mathbf{v}_p + \mathbf{v}_p \times \mathbf{v}_q)$$

- 스칼라: 두 사원수가 가진 스칼라 값의 곱에서 두 사원수가 가진 벡터 내적을 뺀 것
- 벡터: 각 사원수가 가진 스칼라 값을 상대편의 벡터 부분에 곱한 결과 두 개를 더하고, 두 사원수가 가진 벡터를 서로 외적하여 얻는 벡터를 추가로 더하여 얻음

사원수의 연산 규칙

$$\hat{p} + \hat{q} = \hat{q} + \hat{p}$$

$$(\hat{p} + \hat{q}) + \hat{r} = \hat{p} + (\hat{q} + \hat{r})$$

$$\lambda \hat{p} = \hat{p}\lambda$$

$$-\lambda \hat{p} = \lambda(-\hat{p})$$

$$\hat{p}\hat{q} \neq \hat{q}\hat{p}$$

켤레 사원수 1/2

- 켤레 사원수(공액 사원수, conjugate)
 - 어떤 사원수 $\hat{p}=(d_p,\mathbf{v}_p)$ 의 켤레 사원수를 \hat{p}^* 라고 표현
 - 이 켤레 이 사원수는 $(d_p, -\mathbf{v}_p)$ 의 값을 가짐

$$\hat{p} = (d_p, \mathbf{v}_p) \Rightarrow \hat{p}^* = (d_p, -\mathbf{v}_p)$$

• 사원수의 크기는 벡터의 크기와 같은 방식으로 구한다.

$$|\hat{q}| = \sqrt{d_q d_q + a_q a_q + b_q b_q + c_q c_q}$$

$$= \sqrt{d_q^2 + a_q^2 + b_q^2 + c_q^2}$$

$$= \sqrt{d_q^2 + \mathbf{v}^T \mathbf{v}}$$

$$= \sqrt{d_q^2 + \mathbf{v} \cdot \mathbf{v}}$$

$$= \sqrt{\hat{q} \hat{q}^*}$$

켤레 사원수 2/2

- 사원수의 항등원은 \hat{i} 는 (1,0,0,0)
- 사원수 \hat{q} 의 역원 \hat{q}^{-1} 은 $\hat{q}^*/|\hat{q}|$

$$\hat{q}\hat{i} = \hat{i}\hat{q} = \hat{q}$$

$$\hat{q}\hat{q}^{-1} = \hat{q}^{-1}\hat{q} = \hat{q}\hat{q}^*/|q| = \hat{i}$$

• 켤레 사원수의 크기는 서로 동일하다.

$$|\hat{q}| = |\hat{q}^*|$$

• 다음과 같은 연산 규칙도 중요

$$(\hat{q} + \hat{r})^* = \hat{q}^* + \hat{r}^*$$

 $(\hat{q}\hat{r})^* = \hat{r}^*\hat{q}^*$

사원수 연산 법칙 정리

$$\begin{split} \hat{p} + \hat{q} &= \hat{q} + \hat{p} \\ (\hat{p} + \hat{q}) + \hat{r} &= \hat{p} + (\hat{q} + \hat{r}) \\ \lambda \hat{p} &= \hat{p} \lambda \\ -\lambda \hat{p} &= \lambda (-\hat{p}) \\ \hat{p} \hat{q} &\neq \hat{q} \hat{p} \\ \hat{p} &= (d_p, \mathbf{v}_p) \implies \hat{p}^* = (d_p, -\mathbf{v}_p) \\ |\hat{q}| &= \sqrt{\hat{q}} \hat{q}^* \\ \hat{q} \hat{i} &= \hat{q} \implies \hat{i} &= (1, 0, 0, 0) \\ \hat{q} \hat{p} &= \hat{i} \implies \hat{p} &= \hat{q}^{-1} &= \hat{q}^* / |\hat{q}| \\ \hat{q} \hat{q}^{-1} &= \hat{q}^{-1} \hat{q} &= \hat{q} \hat{q}^* / |q| &= \hat{i} \\ |\hat{q}| &= |\hat{q}^*| \\ (\hat{q} + \hat{r})^* &= \hat{q}^* + \hat{r}^* \\ (\hat{q} \hat{r})^* &= \hat{r}^* \hat{q}^* \end{split}$$

사원수와 회전: 곱셈

- 행렬로 표현했던 회전은 사원수를 이용하여 표현 가능
- 어떤 좌표 $\mathbf{p}(x,y,z)$ 는 사원수 표현으로는 $\hat{p}=(0,(x,y,z))=(0,\mathbf{p})$
- ullet 이 좌표에 다음과 같은 사원수 \hat{q} 를 곱하면 어떻게 되는지 보자.

$$\hat{p} = (0, \mathbf{p})$$


$$\hat{q} = (\cos \theta, \sin \theta \mathbf{u}), |\mathbf{u}| = 1, |\hat{q}| = 1$$

• 벡터 u는 단위벡터 (u가 어떤 방향이나 축을 표현)

$$\hat{p}' = (d_{p'}, \mathbf{p}') = \hat{q}\hat{p} = (-\sin\theta\mathbf{u} \cdot \mathbf{p}, \cos\theta\mathbf{p} + \sin\theta\mathbf{u} \times \mathbf{p})$$

사원수와 회전: 사원수의 벡터가 수직인 경우 1/2

• p와 u가 서로 직교하는 경우


사원수와 회전: 사원수의 벡터가 수직인 경우 2/2

- 어떤 단위 벡터 u와 임의의 벡터 p는 서로 직교하다고 가정
- 두 벡터를 외적한 $\mathbf{u} \times \mathbf{p}$ 는 \mathbf{p} 를 \mathbf{u} 축을 중심으로 90도 회전한 것
- u, p, u × p는 직교 좌표계의 세 축 위
- 다음과 같은 세 벡터가 직교 좌표축
 u, 문이, 교자의
- \mathbf{p} 를 \mathbf{u} 를 중심축으로 θ 만큼 회전시킨 점 \mathbf{p}'
 - 이 점은 $\frac{P}{|p|}$ 축 방향으로의 길이 α 와 $\frac{u \times P}{|p|}$ 축 방향으로의 길이 β 를 안다면 $\alpha \frac{P}{|p|} + \beta \frac{u \times P}{|p|}$ 로 표현 가능
 - $\alpha = |\mathbf{p}| \cos \theta$
 - $\beta = |\mathbf{p}| \sin \theta$
- 회전된 좌표 \mathbf{p}' 는 $\cos \theta \mathbf{p} + \sin \theta \mathbf{u} \times \mathbf{p}$
- 두 사원수의 곱으로 얻은 사원수의 벡터 부분과 동일
- 스칼라 부분은 $\mathbf{u} \perp \mathbf{p}$ 의 경우라면 0

사원수와 회전: 일반적 경우 1/7

- p와 u가 서로 직교하지 않는 일반적 경우
- 스칼라 부분 $-\sin\theta\mathbf{u}\cdot\mathbf{p}$ 이 0이 아님
- 스칼라 값이 0이 될 수 있도록 사원수 곱하기를 두 번 수행
- ullet 하나의 사원수 \hat{q} 를 곱하는 것이 아니라 그 역원 \hat{q}^{-1} 도 같이 곱함

$$\hat{p}' = \hat{q}\hat{p}\hat{p}^* = (\cos\theta, \sin\theta\mathbf{u})(0, \mathbf{p})(\cos\theta, -\sin\theta\mathbf{u})$$

$$\hat{q}\hat{p}\hat{p}^* = (-\sin\theta\mathbf{u}\cdot\mathbf{p},\cos\theta\mathbf{p} + \sin\theta\mathbf{u}\times\mathbf{p})(\cos\theta, -\sin\theta\mathbf{u})$$

사원수와 회전: 일반적 경우 2/7

사원수 곱셈 연산법에 따라 계산하면 다음을 얻는다.

$$\hat{q}\hat{p}\hat{q}^* = (s, \mathbf{v})$$

$$s = -\sin\theta\cos\theta\mathbf{u} \cdot \mathbf{p} + \sin\theta\cos\theta\mathbf{u} \cdot \mathbf{p} + \sin^2\theta(\mathbf{u} \times \mathbf{p}) \cdot \mathbf{u}$$

$$\mathbf{v} = \cos^2\theta\mathbf{p}$$

$$+\sin\theta\cos\theta\mathbf{u} \times \mathbf{p}$$


$$+(\sin^2\theta\mathbf{u} \cdot \mathbf{p})\mathbf{u}$$

$$-\sin\theta\cos\theta\mathbf{p} \times \mathbf{u}$$

$$-\sin^2\theta\mathbf{u} \times \mathbf{p} \times \mathbf{u}$$

 $\mathbf{u} \times \mathbf{p}$ 와 \mathbf{u} 는 서로 수직이므로, 이 둘의 내적 $(\mathbf{u} \times \mathbf{p}) \cdot \mathbf{u}$ 이 0이다. 따라서 스칼라 부분인 s가 0.

사원수와 회전: 일반적 경우 3/7


- $\bullet \ \mathbf{u} \times \mathbf{p} \times \mathbf{u} \stackrel{\mathbf{L}}{\vdash} \mathbf{p} (\mathbf{u} \cdot \mathbf{p}) \mathbf{u}$
- $\mathbf{u} \times \mathbf{p} \times \mathbf{u}$ 는 $\mathbf{u} \times \mathbf{p} \times \mathbf{u}$ 동시에 수직인 직교축
- 길이는 p와 u의 내적을 통해 알 수 있고, 이를 u 축의 음의 방향으로 떨어트리면 됨
- $\bullet \ \mathbf{u} \times \mathbf{p} \times \mathbf{u} = \mathbf{p} (\mathbf{p} \cdot \mathbf{u})\mathbf{u}$

$$\hat{q}\hat{p}\hat{q}^* = (0, (\cos^2\theta - \sin^2\theta)\mathbf{p} + 2\sin\theta\cos\theta\mathbf{u} \times \mathbf{p} + (2\sin^2\theta\mathbf{u} \cdot \mathbf{p})\mathbf{u})$$

사원수와 회전: 일반적 경우 4/7

$$\cos 2\theta = \cos^2 \theta - \sin^2 \theta$$

$$\sin 2\theta = 2\sin \theta \cos \theta$$


이 항등식을 적용하면 다음을 얻을 수 있다.

$$\hat{q}\hat{p}\hat{q}^* = (0, (\cos 2\theta \mathbf{p} + \sin 2\theta (\mathbf{u} \times \mathbf{p}) + (2\sin^2 \theta \mathbf{u} \cdot \mathbf{p})\mathbf{u})$$

- $1 = \cos^2 \theta + \sin^2 \theta$ 이旦로 $\sin^2 \theta = 1 \cos^2 \theta$
- $2\sin^2\theta = \sin^2\theta + \sin^2\theta = \sin^2\theta + 1 \cos^2\theta$
- $1 (\cos^2 \theta \sin^2 \theta)$ 이므로 다음 성립
 - $2\sin^2\theta = 1 \cos 2\theta$

$$\hat{q}\hat{p}\hat{q}^* = (0, (\cos 2\theta \mathbf{p} + \sin 2\theta (\mathbf{u} \times \mathbf{p}) + ((1 - \cos 2\theta)\mathbf{u} \cdot \mathbf{p})\mathbf{u})$$

사원수와 회전: 일반적 경우 5/7


사원수와 회전: 일반적 경우 6/7

- 점 p가 축 u를 기준으로 회전
- 회전 과정에 지나는 곡선이 놓인 회색 평면 = 회전 평면
- ullet \mathbf{p} 와 $\mathbf{u} imes \mathbf{p}$ 가 만드는 평면의 원점을 기준을 heta 만큼 회전하여 얻는 점
 - 이 점은 \mathbf{p} 축으로의 길이는 $|\mathbf{p}|\cos\theta$
 - 이 점의 $\mathbf{u} \times \mathbf{p}$ 축 방향으로의 길이는 $|\mathbf{p}| \sin \theta$
 - $\sin \theta (\mathbf{u} \times \mathbf{p}) + \cos \theta \mathbf{p}$
 - 이 점을 회전 평면 위로 옮기면 원하는 좌표
- 회전 평면으로 옮기는 데에 필요한 길이는 $(1-\cos\theta)\mathbf{u}\cdot\mathbf{p}$
- 이 길이만큼 \mathbf{u} 축으로 옮겨 놓는 벡터는 $((1-\cos\theta)\mathbf{u}\cdot\mathbf{p})\mathbf{u}$

회전의 결과 좌표는

$$\mathbf{p}' = \sin \theta (\mathbf{u} \times \mathbf{p}) + \cos \theta \mathbf{p} + ((1 - \cos \theta)\mathbf{u} \cdot \mathbf{p})\mathbf{u}$$

사원수와 회전: 일반적 경우 7/7


$$\mathbf{p}' = \sin \theta (\mathbf{u} \times \mathbf{p}) + \cos \theta \mathbf{p} + ((1 - \cos \theta)\mathbf{u} \cdot \mathbf{p})\mathbf{u}$$

어떤 점 \mathbf{p} 를 \mathbf{u} 축을 중심으로 θ 만큼 회전하여 \mathbf{p}' 를 얻고 싶을 때

- $\hat{p} = (0, \mathbf{p})$
- $\hat{q} = (\cos \frac{\theta}{2}, \sin \frac{\theta}{2} \mathbf{u})$
- $\bullet \hat{p}' = (0, \mathbf{p}') = \hat{q}\hat{p}\hat{q}^*$

사원수의 보간


- 사원수가 회전을 의미한다면, 그래픽스에서 두 사원수를 보간하는 일은 빈번
- 보간: t=0에서 \hat{q}_0 이고, t=1에서 \hat{q}_1 인 사원수 \hat{q}_t 구하기
- 사원수는 행렬에 비해 보간이 쉽다는 장점


$$\hat{q}_0 = (s_0, u_0, v_0, w_0)$$
$$\hat{q}_1 = (s_1, u_1, v_1, w_1)$$

사원수의 보간: 단순한 선형보간


- 간단한 선형보간
 - $\hat{q}_t = (ts_1 + (1-t)s_0, tu_1 + (1-t)u_0, tv_1 + (1-t)v_0, tw_1 + (1-t)w_0)$
- 즉, $\hat{q}_t = t\hat{q}_1 + (1-t)\hat{q}_0$ • 매우 간단하고 빠르다는 장점
- 보간이 적용되는 동안 사원수의 길이가 길이가 변하는 단점


사원수의 보간: 간단한 개선 방법

- 사원수가 항상 초구면의 표면에 있도록 그 길이를 조정
- $\hat{q}_t/|\hat{q}_t|$ 로 정규화
- 길이는 유지되지만 회전속도는 일정하지 않음
 - 극단적인 상황: \hat{q}_0 와 \hat{q}_1 이 서로 반대 방향
 - ullet 선형 보간하여 얻는 사원수는 t=0.5가 될 때까지는 초기의 회전각
 - t = 0.5 시점을 지나면 바로 다음 회전각으로 전환

사원수의 단순한 선형보간으로 얻어지는 각도의 변화와 각속도의 변화


(a) 각도의 변화


(b) 각속도의 변화


강영민 (동명대학교)


게임수학 - 사원수

2015년 2학기

사원수의 보간: 구면보간(球面補間) 혹은 Slerp


 사원수의 보간은 각도 θ가 선형으로 보간되어야 함
 구면 보간을 통해 얻어야 하는 사원수 보간의 각도의 변화와 각속도의 변화


구면보간(球面補間): 등각속도 구면보간의 개념

- 구면보간
 - 시작과 끝 회전을 표현하는 사원수 \hat{q}_0 와 \hat{q}_1 에 적절한 가중치 a(t)와 b(t) 적용
 - 가중치가 적용된 두 사원수를 합성
 - 현재 시간 t에 제한조건을 만족하는 a(t)와 b(t)를 찾는 작업


구면보간(球面補間): *a*(*t*) 구하기

- \hat{q}_0 에서 \hat{q}_1 까지의 회전각 전체가 θ_d
- 시간 t에서 보간된 사원수 \hat{q}_t 와 \hat{q}_0 가 이루는 각이 θ_t
- θ_d 에서 θ_t 를 뺀 각도를 θ_{1-t}
- a(t)와 $|\hat{q}_0|$ 의 비(比)는 결국 $|\hat{q}_t|\sin\theta_{1-t}$ 와 $|\hat{q}_0|\sin\theta_d$ 의 비
- $\bullet \ a(t) = \frac{\sin \theta_{1-t}}{\sin \theta_d}$


강영민 (동명대학교) 게임수학 - 사원수

28 / 30

구면보간(球面補間): *b*(*t*) 구하기

- b(t)와 $|\hat{q}_1$ 의 비는 $|\hat{q}_t|\sin\theta_t$ 의 값과 $|\hat{q}_1|\sin\theta_d$ 가 이루는 비 $b(t)=\frac{\sin\theta_t}{\sin\theta_d}$


구면보간(球面補間) 계산법

- a(t)와 b(t)를 구하고 나면, 보간된 사원수 \hat{q}_t
- $\hat{q}_t = a(t)\hat{q}_0 + b(t)\hat{q}_1$
- 사원수가 동일한 각속도로 부드럽게 보간된다. 이러한 보간 방법은 구면보간
- "slerp"이라는 이름으로 종종 부름
- 이때 사원수의 크기는 언제나 1

$$\theta_{d} = \cos^{-1}(\hat{q}_{0} \cdot \hat{q}_{1})$$

$$s = \sin \theta_{d} = \sqrt{1 - (\hat{q}_{0} \cdot \hat{q}_{1})^{2}}$$

$$\hat{q}_{t} = \frac{\sin \theta_{1-t}}{s} \hat{q}_{0} + \frac{\sin \theta_{t}}{s} \hat{q}_{1}$$