

Ingeniería Técnica en Diseño Industrial (3er. curso)

Transformaciones y proyecciones

- 1. Transformaciones geométricas
- 2. Proyecciones

Profesor: Miguel Chover

Modelo conceptual del proceso de visualización

- Los sistemas de coordenadas
 - Definen el espacio de forma numérica
 - Proporcionan una métrica
 - Permiten describir la distancia entre dos puntos
 - Utilizando los sistemas de coordenadas tenemos instrucciones cuantitativas para mover los objetos
 - Notación: fila o columna
 - P.Ej.: el vector que apunta al centro del coche

 $\begin{bmatrix} 10 & 2 \end{bmatrix} \qquad \begin{bmatrix} 10 \\ 2 \end{bmatrix}$

Translación

- Consiste en mover un objeto a una nueva posición
- Las nuevas coordenadas vienen dadas por

•
$$x' = x + Tx$$
 $y' = y + Ty$

- Escalado
 - Cambia el tamaño del objeto
 - Se realiza respecto a un punto
 - Si se realiza respecto al origen las nuevas coordenadas son
 - $x' = x \cdot Sx$ $y' = y \cdot Sy$

 Si |Sx|>1 y |Sy|>1 aumenta el tamaño, Si |Sx|<1 y |Sy|<1 disminuye

- Si Sx=Sy escalado uniforme, Si Sx<>Sy escalado no uniforme
- Si Sx<0 el objeto se refleja respecto al eje Y
- Si Sy<0 el objeto se refleja respecto al eje X

 \mathbf{X}

sx < sy

X

Rotación

- Se utiliza para orientar objetos
- Como el escalado, se realiza respecto a un punto
- Si se realiza respecto al origen las nuevas coordenadas son
 - $x' = x \cos \alpha y \sin \alpha$ $y' = x \sin \alpha + y \cos \alpha$

- Distorsión (shearing)
 - Distorsiona la forma de un objeto
 - La distorsión se produce respecto de un eje
 - Las nuevas coordenadas son

•
$$x' = x + y \cdot a$$
 $y' = y + x \cdot b$

Distorsión en y

Distorsión en x e y

- Representación matricial de las transformaciones
 - Las transformaciones anteriores se pueden representar como:

•
$$x' = a \cdot x + b \cdot y + c$$
 $y' = d \cdot x + e \cdot y + f$

- Esto se puede representar utilizando matrices
- Si incluimos todas las constantes en una matriz
- Es más eficiente manejar matrices cuadradas
- Las transformaciones se representarán con las siguientes matrices

$$\begin{bmatrix} \mathbf{x}^{\bullet} \\ \mathbf{y}^{\bullet} \end{bmatrix} = \begin{bmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{d} & \mathbf{e} \end{bmatrix} \quad \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \end{bmatrix} + \begin{bmatrix} \mathbf{c} \\ \mathbf{f} \end{bmatrix}$$

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} a & b & c \\ d & e & f \end{bmatrix} \bullet \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x^{\dagger} \\ y^{\dagger} \\ w^{\bullet} \end{bmatrix} = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} \bullet \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix}$$

Traslación

$$\begin{bmatrix} \cos\alpha - \sin\alpha & 0 \\ \sin\alpha & \cos\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Rotación

$$\begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

 $\begin{bmatrix} 1 & a & 0 \\ b & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$ Distorsión

- Coordenadas homogéneas
 - Las coordenadas homogéneas permiten tratar la traslación como la rotación y el escalado
 - Para obtener las matrices cuadradas se añade una nueva fila a la matriz y aparece una nueva coordenada w'
 - Entonces los puntos del plano 2D se representan como coordenadas homogéneas 3D
 - Si la última fila es [0 0 1] entonces w' = 1
 - Si w'<>1 se proyecta sobre el plano w=1, esto se denomina la división homogénea

- Concatenación de transformaciones
 - Podemos combinar varias transformaciones para obtener operaciones más complejas
 - Por ejemplo -> Rotación respecto a un punto cualquiera (x_c , y_c)
 - En tres pasos: Traslación $(-x_c, -y_c)$, Rotación y Traslación (x_c, y_c)
 - Como las matrices son cuadradas se obtiene una única matriz
 P3 = T(x_c, y_c) * R * T(-x_c, -y_c) * P

- Orden de las transformaciones
 - El producto de matrices no es conmutativo M1_{*}M2<>M2_{*}M1
 - La aplicación de transformaciones tampoco lo es
 - Transformaciones que si son conmutativas
 - Traslación-Traslación
 - Escalado-Escalado
 - Rotación-Rotación
 - Escalado Uniforme-Rotación
 - Transformaciones que no son conmutativas
 - Traslación-Escalado
 - Traslación-Rotación
 - Escalado No Uniforme-Rotación

Traslación después de rotación

Rotación después de traslación

Notación

• Si se utiliza un vector fila, el orden de aplicación cambia, las matrices que se utilizan son las traspuestas

$$\begin{bmatrix} x & y & z \end{bmatrix} \begin{bmatrix} a & d & g \\ b & e & h \\ c & f & i \end{bmatrix} = \begin{bmatrix} ax + by + cz \\ dx + ey + fz \\ gx + hy + iz \end{bmatrix} = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

$$\begin{bmatrix} a_{1} & a_{2} & a_{3} & a_{n} \\ b_{1} & b_{2} & b_{3} & b_{n} \\ c_{1} & c_{2} & c_{3} & c_{n} \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \end{bmatrix} = \begin{bmatrix} (a_{1}x_{1}) + (a_{2}x_{2}) + (a_{3}x_{3}) + & + (a_{n}x_{n}) \\ (b_{1}x_{1}) + (b_{2}x_{2}) + (b_{3}x_{3}) + & + (b_{n}x_{n}) \\ (c_{1}x_{1}) + (c_{2}x_{2}) + (c_{3}x_{3}) + & + (c_{n}x_{n}) \end{bmatrix}$$

3

- Transformación ventana-marco
 - En las aplicaciones gráficas hay que utilizar unidades que se ajusten al problema:
 - Coordenadas del mundo real (CMR)
 - Los dispositivos físicos tienen diversos tamaños y rangos
 - Habitualmente se utiliza un dispositivo virtual
 - Coordenadas del dispositivo normalizado (CDN) (0.0,0.0) a (1.0,1.0)
 - La transformación de coordenadas de la aplicación en coordenadas del dispositivo físico (CD) se realiza en 2 pasos:
 - De CMR a CDN
 - Transformación normalizada
 - De CDN a CD
 - Transformación del dispositivo

- Pasos (CMR a CDN)
 - Se traslada la esquina inferior izquierda de la ventana al origen
 - Se aplican los factores de escala para que marco y ventana tengan el mismo tamaño
 - Se traslada el origen a la esquina inferior izquierda del marco

$$s_x = \frac{v_{xmax} - v_{xmin}}{w_{xmax} - w_{xmin}}$$

$$s_{y} = \frac{v_{ymax} - v_{ymin}}{w_{ymax} - w_{ymin}}$$

$$\mathbf{P'} = \begin{bmatrix} 1 & 0 & v_{xmin} \\ 0 & 1 & v_{ymin} \\ 0 & 0 & 0 \end{bmatrix} \bullet \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \bullet \begin{bmatrix} 1 & 0 - w_{xmin} \\ 0 & 1 - w_{ymin} \\ 0 & 0 & 0 \end{bmatrix} \bullet \mathbf{P}$$

- Si al realizar el cambio de sistema de coordenadas alguna parte del dibujo queda fuera del marco
 - Entonces se puede realizar un proceso de recortado
- La transformación puede ser:
 - Isotrópica: sin distorsión
 - Anisotropica: factores de escala distintos

Coordenadas del mundo real

- Las transformaciones en 3D:
 - Se utilizan para manipular objetos en el espacio 3D
 - Los sistemas de coordenadas pueden ser
 - Dextrógiro
 - Levógiro
 - También se utilizan coordenadas homogéneas
 - Un punto 3D (x, y, z) se representa por (x, y, z, w) y se transforma por la matriz

$$\begin{bmatrix} x' \\ y' \\ z' \\ w' \end{bmatrix} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ m & n & o & p \end{bmatrix} \bullet \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

 Para obtener el punto 3D de las coordenadas homogéneas se debe dividir por w x"= x'/w' y"= y'/w' z"= z'/w'

El eje Z apunta hacia el interior del papel

Traslación

$$\begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Escalado

$$\begin{bmatrix} \mathbf{S}_{\mathsf{x}} \ 0 \ \ 0 \ \ \mathbf{0} \\ 0 \ \ \mathbf{S}_{\mathsf{y}} \ 0 \ \ 0 \\ 0 \ \ 0 \ \mathbf{S}_{\mathsf{z}} \ 0 \\ 0 \ \ 0 \ \ 0 \ \ 1 \end{bmatrix}$$

- Distorsión
 - La distorsión con respecto al eje X se controla con (b,c), respecto al eje Y con (e,g), respecto al eje Z con (i,j)

Rotación

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha & 0 \\ 0 & \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} \cos \alpha & 0 & \sin \alpha & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \alpha & 0 & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$egin{bmatrix} 1 & b & c & 0 \ e & 1 & g & 0 \ i & j & 1 & 0 \ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} \cos \alpha - \sin \alpha & 0 & 0 \\ \sin \alpha & \cos \alpha & 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix}$$

- Ejemplo de transformación geométrica en 3D
 - Para realizar una rotación respecto a un eje cualquiera, se deben de realizar los siguientes pasos:
 - Traslación para que el eje pase por el origen
 - Rotar el eje para que coincida con uno de los ejes de coordenadas
 - Realizar la rotación deseada alrededor del eje anterior
 - Aplicar las rotaciones inversas para que el eje vuelva a su orientación original
 - Aplicar la traslación inversa para que el eje vuelva a su posición original

- Transformaciones no lineales
 - Conjunto de transformaciones que no se aplican de forma constante sobre todo el objeto
 - En lugar de utilizar constantes en las matrices de transformación se emplean funciones
 - A este tipo de transformaciones se les llama deformaciones globales
 - Entre las más conocidas destacan

Modelo conceptual del proceso de visualización 3D

- El marco es el área rectangular del dispositivo donde se va a visualizar la escena
- El marco y el plano de proyecciones no tienen porque tener la misma razón de aspecto
 - La transformación del marco indica que se debe de hacer si las razones de aspecto difieren

3

- Tipos principales de proyecciones:
 - a) Perspectiva
 - Determinada por el centro de proyecciones (CP)
 - b) Paralela
 - Determinada por la dirección de proyección (DP) (los proyectores son paralelos ya que el CP esta en el infinito)

Relaciones entre los distintos tipos de proyecciones:

- Matemáticas de las proyecciones:
 - La proyección se define como una matriz 4x4
 - Composición con las matrices de transformación
 - Cálculo del punto en perspectiva

$$P_{p} = (x_{p}, y_{p}, z_{p})$$

$$\frac{x_{p}}{d} = \frac{x}{z}; \quad \frac{y_{p}}{d} = \frac{y}{z}$$

$$x_{p} = \frac{d \cdot x}{z} = \frac{x}{z/d}; \quad y_{p} = \frac{d \cdot y}{z} = \frac{y}{z/d}$$

$$M_{per} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1/d & 0 \end{bmatrix}$$

$$\begin{bmatrix} X \\ Y \\ Z \\ W \end{bmatrix} = M_{per} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \\ z/d \end{bmatrix}$$

$$\begin{bmatrix} x \\ y \\ z \\ z/d \end{bmatrix}$$

$$\left(\frac{X}{W}, \frac{Y}{W}, \frac{Z}{W}\right) = (x_p, y_p, z_p) = \left(\frac{x}{z/d}, \frac{y}{z/d}, d\right)$$

- Volumen de la vista
 - El volumen de la vista contiene todo aquello que es visible
 - En el ojo humano el volumen es cónico
 - El coste computacional de recortar contra una superficie cónica es excesivo
 - En nuestro caso se aproxima mediante una pirámide truncada de base rectangular "frustrum".
 - Trabaja perfectamente con una ventana rectangular
 - El recortado es un proceso más sencillo

 Volumen de la vista para una proyección paralela ortográfica

 El volumen de la vista es útil para eliminar objetos extraños y permitir que el usuario

se centre en una porción del mundo Anchura Los ángulos de la vista son cero Dist.trasera **Altura Vector** LOOK Dist frontal Posición

- Volumen de la vista para una proyección perspectiva
 - Elimina los objetos demasiado lejanos a Posición

 Elimina los objetos demasiado cercanos a Posición (pueden aparecen distorsionados)

- Modelo de cámara
 - Especificación del volumen de la vista
 - Es necesario determinar distintos parámetros de la cámara sintética para poder realizar la visualización

- Razón de aspecto
 - Análogo al tamaño de las fotografías, indica la proporción entre anchura y altura
 - Una ventana de visualización cuadrada tiene una razón de aspecto de 1:1, otras utilizadas son 2:1, 4:3, 16:9

- Campo de visión
 - Análogo a escoger una lente de una cámara fotográfica
 - Determina la cantidad de distorsión perspectiva

- 17 (-)

3

- Planos de recorte frontal y trasero
 - El volumen entre los dos planos de recorte define lo que se ve
 - Su posición se definen por la distancia a lo largo del vector LOOK
 - Los objetos que quedan fuera del volumen no se dibujan
 - Los objetos que intersectan con el volumen se recortan

- Razones para utilizar el plano frontal
 - No dibujar los objetos que están muy cerca de la cámara porque pueden bloquear la visión del resto de la escena
 - No dibujar los objetos que quedan detrás de la cámara, sobre todo en una proyección perspectiva
- Razones para utilizar el plano trasero
 - Los objetos muy distantes pueden dibujarse demasiado pequeños para que sean visualmente significativos, pero sigue siendo igual de costoso visualizarlos
 - Si se tiene una escena muy compleja, es posible que por claridad, se desee visualizar sólo aquellos objetos más cercanos a la cámara y descartar el resto

- Profundidad de campo
 - Algunos modelos de cámara tienen profundidad de campo para medir el rango de enfoque ideal, aproximando el comportamiento de una cámara real
 - Los objetos situados a la distancia focal desde la cámara se visualizarán nítidos (enfocados), los que estén más cercanos o más lejanos aparecerán borrosos (desenfocados)

SUMARIO

 Las transformaciones geométricas más habituales son: la traslación, la rotación, el escalado y la distorsión 7.07

- Las coordenadas homogéneas permiten tratar la traslación como la rotación y el escalado
- 7(0
- Se pueden realizar transformaciones complejas mediante la concatenación de transformaciones geométricas
- EII
- Los tipos principales de proyecciones son las perspectivas y las paralelas (ortográficas y oblicuas)
- 115

El volumen de la vista define la zona visible de la escena

