

计算机图形学

第六章 图形变换

颜波

复旦大学计算机科学技术学院 byan@fudan.edu.cn

本章概述

- 二维几何变换
- 数学基础: 矢量、矩阵及运算
- 窗口到视区的变换
- 三维几何变换

视点变换和视点方向

- 图形学关注如何将由几何模型组成的三维场景 绘制成高质量的彩色图像
- 变换在图形学中至关重要:通过变换,可以简洁高效地设置和编辑三维场景、光照位置和视点方向

为什么需要变换?

- 假设我们已经有了一段可以绘制正方形 [0,1]*[0,1] 的代码:
 - drawUnitSquare(0,0,1,1);
- 现在我们需要绘制一个平行于坐标轴,且左下和右上顶点坐标分别为 (lox, loy) 和(hix, hiy) 的矩形,我们应该怎么做?

一种解法

• 一种方法是写一段新的代码:

```
drawRect(lox, loy, hix, hiy) {
 glBegin(GL_QUADS);
 glVertex2f(lox, loy);
 glVertex2f(hix, loy);
 glVertex2f(hix, hiy);
 glVertex2f(lox, hiy);
 glEnd();
}
```

矩形简单可以这么做,可是对于复杂的例子(例如绘制一个茶壶,有大量的面片),怎么办?

利用变换的解法


```
drawRect(lox, loy, hix, hiy) {
 glTranslate(lox, loy); //移动当前绘图点
 glScale(hix-lox, hiy-loy); //实现画布缩放
 drawUnitSquare(0,0,1,1);
}
```

- 这样的基于变换的解决方案在图形学中随时都需要用到;
- 使用变换可以使代码更加快速、灵活、模块化

什么叫变换 (Transformation)?

- 变换是一个将空间中的点 x 映射成其他点 x' 的函数
- 广泛应用于: Morphing, Deformation, Viewing, Projection, Real-time shadows...

Fig 1. Undeformed Plastic

Fig 2. Deformed Plastic

图形变换

图形变换是计算机图形学基础内容之一。

几何变换,投影变换,视窗变换

线性变换,属性不变,拓扑关系不变。

作用:

- 把用户坐标系与设备坐标系联系起来;
- 可由简单图形生成复杂图形;
- 可用二维图形表示三维形体;
- 动态显示。

二维图形的显示流程图

图形的几何变换

- 图形变换:对图形的几何信息经过几何变换后 产生新的图形。
- 图形变换的两种形式:
 - 图形不变, 坐标系改变;
 - 图形改变, 坐标系不变。
- 我们所讨论的是针对坐标系的改变而讲的。

• 矢量
$$U = \begin{bmatrix} u_x \\ u_y \\ u_z \end{bmatrix} \quad V = \begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix}$$

$$U + V = \begin{bmatrix} u_x + v_x \\ u_y + v_y \\ u_z + v_z \end{bmatrix}$$

● 矢量的数乘

$$k \bullet U = \begin{bmatrix} ku_x \\ ku_y \\ ku_z \end{bmatrix}$$

矢量的点积性质

$$U \bullet V = u_x v_x + u_y v_y + u_z v_z$$

$$U \bullet V = V \bullet U$$

$$U \bullet V = 0 \Leftrightarrow U \perp V$$

$$U \bullet U = 0 \Leftrightarrow U = 0$$

● 矢量的长度

$$||U|| = \sqrt{U \cdot U} = \sqrt{u_x^2 + u_y^2 + u_z^2}$$

● 矢量的夹角

$$\cos \theta = \frac{U \bullet V}{\|U\| \bullet \|V\|}$$

● 矩阵

- *m*×*n* 阶矩阵
- n阶方阵
- 零矩阵
- 行向量与列向量
- 单位矩阵
- 矩阵的运算

矩阵的含义

矩阵:由m×n个数按一定位置排列的一个整体,简称m×n矩阵。

```
 [a11 a12 ... a1n]

 a21 a22 ... a2n

 ... ...

 am1 am2 ... amn
```


矩阵运算

● 加法

设A、B为两个具有相同行和列元素的矩阵

$$A + B = \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \dots & a_{1n} + b_{1n} \\ \dots & \dots & \dots \\ a_{m1} + b_{m1} & a_{m2} + b_{m2} & \dots & a_{mn} + b_{mn} \end{bmatrix}$$

数乘

$$kA = [k*a_{ij}]|_{i=1...m, j=1,...n}$$

● 乘法 设A为3×2矩阵, B为2×3矩阵

$$\mathbf{C} = \mathbf{A} \cdot \mathbf{B} = \begin{bmatrix} a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31} & a_{11}b_{12} + a_{12}b_{22} + a_{13}b_{32} \\ a_{21}b_{11} + a_{22}b_{21} + a_{23}b_{31} & a_{21}b_{12} + a_{22}b_{22} + a_{23}b_{32} \end{bmatrix}$$

$$C=C_{m\times p}=A_{m\times n}$$
 $B_{n\times p}$ $C_{ij}=\sum a_{ik}*b_{kj}$ $k=1,n$

 单位矩阵
 在一矩阵中,其主对角线各元素a_{ii}=1,其余皆为 0的矩阵称为单位矩阵。n阶单位矩阵通常记I_n。 A_{m ×n} = A_{m ×n} I_n

- 逆矩阵
 若矩阵A存在A A⁻¹=A⁻¹ A=I,则称A⁻¹为A的逆矩阵
- 矩阵的转置 把矩阵A=(a_{ij})_{m×n}的行和列互换而得到的n×m矩阵称 为A的转置矩阵,记作A^T。

$$(A^{T})^{T} = A$$
 $(A+B)^{T} = A^{T} + B^{T}$
 $(aA)^{T} = aA^{T}$
 $(A B)^{T} = B^{T} A^{T}$
当A为n阶矩阵,且A=A^T,则 A是对称矩阵

矩阵运算的基本性质

● 交換律与结合律

$$A+B=B+A;$$

 $A+(B+C)=(A+B)+C$

● 数乘的分配律及结合律

$$a(A+B) = aA+aB;$$

 $a(A \cdot B) = (aA) \cdot B=A \cdot (aB)$
 $(a+b)A = aA + bA$
 $a(bA) = (ab)A$

● 矩阵乘法的结合律及分配律

$$A(B \ C) = (A \ B)C$$

 $(A+B) \cdot C = A \cdot C + B \cdot C$
 $C \ (A+B) = C \ A + C \cdot B$

● 矩阵的乘法不适合交换律

简单变换

- 从左到右的变换分别是:
 - 不 变 (Identity), 平 移 (Translation), 旋 转 (Rotation),均衡缩放 (Isotropic scaling)
- 变换可以相互复合和嵌套:
 - 例如: 先旋转, 再缩放, 最后再平移
- 简单变换都是可逆的

变换的分类

● 常见的变换有如下几类:

- 刚体变换 (Rigid-body Transformation)
- 相似变换 (Similarity Transformation)
- 线性变换 (Linear Transformation)
- 仿射变换 (Affine Transformation)
- 投影变换 (Projective Transformation)

刚体变换

- 保持度量(长度、角度、大小)。
- 刚体变换包括:
 - 不变
 - 平移
 - 旋转
 - 以及它们的复合

相似变换

- 保持角度
- 相似变换包括:
 - 不变
 - 平移
 - 旋转
 - 均衡缩放
 - 以及它们的复合

线性变换

• 线性变换满足如下方程:

$$L(p+q) = L(p) + L(q)$$
 $aL(p) = L(ap)$

- 线性变换包括:
 - 不变、旋转、缩放 (不一定要均衡缩放)
 - 对称 (Reflection), 错切 (Shear)

仿射变换

- 保持直线以及直线与直线平行关系
 - 两条在仿射变换之前平行的直线,在仿射变换之后依旧平行
- 仿射变换包括:
 - 线性变换
 - 相似变换
 - 以及它们的复合

投影变换

• 保持直线 投影变换 仿射变换 相似变换 线性变换 刚体变换 般缩放 单位变换 均衡缩放 对称 平移 旋转 错切

变换的表示

• 考虑简单的二维仿射变换:

$$x' = ax + by + c \tag{1}$$

$$y' = dx + ey + f \tag{2}$$

• 可以将(1),(2)统一地写成矩阵形式:

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

$$p' = Mp + t$$

变换的表示

• 变换的表示涉及到了两个变量: M 和 t

$$p' = Mp + t$$

然而,使用齐次坐标 (Homogenous Coor-dinates)来表示 p和 p',则上述公式成为:

$$p' = Mp$$

• 什么是齐次坐标?

齐次坐标

所谓齐次坐标表示法就是由n+1维向量表示一个n维向量。如n维向量(P_1,P_2,\ldots,P_n)表示为($hP_1,hP_2,\cdots hP_n,h$),其中h称为哑坐标。

- *h*可以取不同的值,所以同一点的齐次坐标不是唯一的。 如普通坐标系下的点(2,3)变换为齐次坐标可以是(1,1.5,0.5)(4,6,2)(6,9,3)等等。
- 普通坐标与齐次坐标的关系为 "一对多" 由普通坐标×h→齐次坐标 由齐次坐标÷h→普通坐标
- 当h=1时产生的齐次坐标称为"规格化坐标",因为前n个坐标就是普通坐标系下的n维坐标。

齐次坐标

(x,y)点对应的齐次坐标为 (x_h, y_h, h)

$$x_h = hx, y_h = hy, h \neq 0$$

(x,y)点对应的齐次坐标为三维空间的一条直线

$$\begin{cases} x_h = hx \\ y_h = hy \\ z_h = h \end{cases}$$

齐次坐标的作用

- 1. 将各种变换用阶数统一的矩阵来表示。提供了用矩阵运算 把二维、三维甚至高维空间上的一个点从一个坐标系变换 到另一坐标系的有效方法。
- 2. 便于表示无穷远点。

例如: (x × h, y × h, h), 令h等于0

- 3. 齐次坐标变换矩阵形式把直线变换成直线段,平面变换成平面,多边形变换成多边形,多面体变换成多面体。
- 4. 变换具有统一表示形式的优点
 - 便于变换合成
 - 便于硬件实现

齐次坐标 (Homogeneous Coordinate)

齐次坐标的本质是使用 d+1 维数组来表示 d 维空 间中的点和向量。

不使用齐次坐标表示

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

$$p' = Mp + t$$

使用齐次坐标表示

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ d & e \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} c \\ f \end{bmatrix} \begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} a & b & c \\ d & e & f \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$p' = M p$$

齐次坐标

• 由于引入了新的维度,在三维空间下,我们使用 4x4的作用矩阵,同时使用(x,y,z,w)来表示一个点或 向量:

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

$$p' = M p$$

齐次坐标

● 在大部分情况下 w = 1, 可以忽略。

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

- 当齐次坐标被仿射矩阵作用时,w不会改变;
- 而如果被投影矩阵作用,w会改变

齐次坐标的几何意义

- 当 w 非零时,通过将所有四个坐标同时除以 w 以归一化
 - 例如: (2x, 2y, 2z, 2) 等价于 (x, y, z, 1)

● 当 w 为零时, 齐次坐标 (x, y, z, 0) 可以理解为沿 (x, y, z) 方向无穷远的点

二维图形的几何变换

设二维图形变换前坐标为(x,y,1),变换后为(x*,y*,1)

二维变换矩阵
$$T_{2D} = \begin{pmatrix} a & d & g \\ b & e & h \\ c & f & i \end{pmatrix}$$

注意: 720可看作三个行向量, 其中

● [1 0 0]: 表示*x* 轴上的无穷远点

● [0 1 0]:表示y轴上的无穷远点

● [0 0 1]: 表示原点

二维图形的几何变换

● 从变换功能上可把 72 0分为四个子矩阵

$$\begin{bmatrix} x' & y' & 1 \end{bmatrix} = \begin{bmatrix} x & y & 1 \end{bmatrix} \begin{bmatrix} a & d & g \\ b & e & h \end{bmatrix}$$

- 灭点:不平行于成像平面的平行线相交的点

 $(c \ f)$: 对图形进行平移变换。

 $\begin{pmatrix} g \\ h \end{pmatrix}$: 对图形做投影变换。

$$g$$
: 在 $x = \frac{1}{g}$ 处产生一个灭点。

$$h$$
: 在 $x = \frac{1}{h}$ 处产生一个灭点。

(i): 对整体图形进行伸缩变换。

$$\therefore (x^* \quad y^* \quad 1) = (x \quad y \quad 1) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & i \end{pmatrix}$$

平移变换 (tx, ty, tz)

可以看到,在齐次坐标的框架下,平移变换可以表示成为简单的矩阵乘法:

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$
Translate $(c,0,0)$

$$\begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

二维基本变换-平移变换

● 平移变换

$$(x* y* 1) = (x y 1) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ T_x & T_y & 1 \end{pmatrix} = (x+T_x y+T_y 1)$$

平移变换只改变图形的位置,不改变图形的大小和形状

缩放变换 (sx, sy, sz)

● 以原点为缩放中心的缩放变换可以表示成为:

二维基本变换-比例变换

$$(x* y* 1) = (x y 1) \begin{pmatrix} S_x & 0 & 0 \\ 0 & S_y & 0 \\ 0 & 0 & 1 \end{pmatrix} = (S_x \cdot x S_y \cdot y 1)$$

- 以坐标原点为放缩参照点
- 当*Sx=Sy*=1时: 恒等比例变换
- 当Sx=Sy>1时: 沿x,y方向等比例放大。
- 当Sx=Sy<1时: 沿x,y方向等比例缩小
- 当Sx≠Sy时:沿x,y方向作非均匀的比例变换,图形变形。

二维基本变换-对称变换

$$(x* y* 1) = (x y 1) \begin{pmatrix} a & d & 0 \\ b & e & 0 \\ 0 & 0 & 1 \end{pmatrix} = (ax + by dx + ey 1)$$

- 当b=d=0,a=-1,e=1时,
 (x* y* 1)=(-x y 1): 与y轴对称的反射变换。
- 当*b*= *d*=0,*a*=1,*e*=-1时, (*x** *y** 1)=(*x* - *y* 1): 与*x*轴对称的反射变换。
- 当b=d=0,a=e=-1时,
 (x* y* 1)=(-x-y 1):与原点对称的反射变换。
- 当b=d=1,a=e=0时,
 (x* y* 1)=(y x 1): 与y=x对称的反射变换。
- 当 b= d=-1, a= e=0时,
 (x* y* 1)=(-y-x1): 与y=-x对称的反射变换。

旋转变换

- 三维空间中物体的旋转具有三个独立的自由度
- 围绕 z 轴的旋转可以表示为:

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

二维基本变换-旋转变换

● 注意: *θ*是逆时针旋转角度。

$$\begin{cases} x = \rho \cos \alpha \\ y = \rho \sin \alpha \end{cases}$$

$$x' =
ho \cos(heta + lpha) =
ho \cos heta \cos lpha -
ho \sin heta \sin lpha = x \cos lpha - y \sin lpha, \ y' =
ho \sin(heta + lpha) =
ho \sin heta \cos lpha +
ho \cos heta \sin lpha = x \sin lpha + y \cos lpha.$$

$$(x^* \quad y^* \quad 1) = (x \quad y \quad 1) \begin{pmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix} = (x \cos \theta - y \sin \theta \quad x \sin \theta + y \cos \theta \quad 1)$$

二维基本变换-错切变换

$$(x* y* 1) = (x y 1) \begin{pmatrix} 1 & d & 0 \\ b & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = (x+by dx + y 1)$$

- 当*d*=0, (*x* y** 1)=(*x*+*by y* 1): 图形的*y* 坐标不变;
 - 当b>0: 图形沿+x方向作错切位移。ABCD→A1B1C1D1
 - 当b<0: 图形沿-x方向作错切位移。ABCD→ A2B2C2D2

二维基本变换-错切变换

● 当*b*=0时, (*x** *y** 1)=(*x dx*+ *y* 1)图形的*x*坐标不变;

- 当d>0: 图形沿+y方向作错切位移。ABCD→ A1B1C1D1

- 当*d*<0: 图形沿-*y*方向作错切位移。*ABCD*→ A2B2C2D2

二维基本变换-错切变换

- 当*b*≠0且*d*≠0时,
 - (x* y* 1)=(x+ by dx+ y 1): 图形沿x,y两个方向作错切位移。
 - 错切变换引起图形角度关系的改变,甚至导致图形 发生变形。

复合变换

- 复合变换又称级联变换,指对图形做一次以上的几何变换。
- 注意:任何一个线性变换都可以分解为上述几 类变换。

变换的复合 (combination)

一个缩放和平移进行复合的例子:

复合等价于矩阵乘法: p' = T(Sp) = TSp

$$TS = \begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 2 & 0 & 3 \\ 0 & 2 & 1 \\ 0 & 0 & 1 \end{pmatrix}$$

变换的复合不满足交换律

先缩放再平移: p' = T(Sp) = TSp

先平移再缩放: p' = S(Tp) = STp

变换的复合不满足交换律

变换的复合不满足交换律,这是因为矩阵的乘法不满足交换律: TS ≠ ST

先缩放再平移: p' = T(Sp) = TSp

$$TS = \begin{bmatrix} 1 & 0 & 3 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 3 \\ 0 & 2 & 1 \end{bmatrix}$$
$$0 & 0 & 1 & 0 & 0 & 1$$

先平移再缩放: p' = S(Tp) = STp

$$ST = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 3 \\ 0 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 6 \\ 0 & 2 & 2 \end{bmatrix}$$
$$0 & 0 & 1 & 0 & 0 & 1$$
$$0 & 0 & 1$$

法向量变换

曲面的(单位)法向量是与曲面正交的(单位)向量,它们是曲面最为重要的几何性质之一

为什么法向量如此重要?

- 法向量是进行光照处理的必要输入,所有的光照模型都涉及到物体的法向量
- 只有知道了物体的法向量信息,才能绘制出具有三维立体感的图像

像变换物体一样变换法向?

- 在我们对物体进行变换时, 法向量可以类似变换吗?
- 我们发现,对于相似变换, 法向量可以和物体**使用同样 的变换方程**
- 然而对于右图中带有错切的 仿射变换,**同样的方程则不 适用**

像变换物体一样变换法向?

- 另一个例子(缩放):
 - 对右图的球作非均衡的缩放,使用与物体同样的变换方程用于变换法向量会出现错误结果:

错切和缩放应有的法向变换

错误的法向变换

正确的法向变换

如何对法向量进行变换才能确保正确?

如何正确变换法向量?

● 变换 **切平面 (tangent plane)**,再通过切平面 计算法向量,而不是直接计算

● 切平面上的任一向量 v_{OS} 变换后成为 v_{WS} :

$$V_{WS} = \mathbf{M} V_{OS}$$

由切向量计算法向量

$$v_{OS}$$
 和 n_{OS} 垂直: $n_{OS}^{T} v_{OS} = 0$

$$n_{OS}^{T} (\mathbf{M^{-1} M}) v_{OS} = 0$$

$$(n_{OS}^{T} \mathbf{M^{-1}}) (\mathbf{M} v_{OS}) = 0$$

$$(n_{OS}^{T} \mathbf{M^{-1}}) v_{WS} = 0$$

 v_{WS} 和 n_{WS} 垂直: $n_{WS}^{T} = n_{OS}^{T} (\mathbf{M}^{-1})$

$$n_{WS} = (\mathbf{M}^{-1})^{\mathbf{T}} n_{OS}$$

vws 法向量的变换矩阵是原变换矩阵的逆的转置

例1:复合平移

求点*P(x,y)*经第一次平移变换(*Tx*1, *Ty*1),第二次平移变换(*Tx*2, *Ty*2)后的坐标*P**(*x**, *y**)

解:设点P(x,y,1)经第一次平移变换后的坐标为P(x y 1),

则

$$P'(x' \ y' \ 1) = \begin{pmatrix} x \ y \ 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ T_{x1} & T_{y1} & 1 \end{pmatrix} = \begin{pmatrix} x \ y \ 1 \end{pmatrix} T_{t1}$$

经第二次平移变换后的坐标为 P*(x* y* 1)

$$P*(x* y* 1) = (x' y' 1) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ T_{x2} & T_{y2} & 1 \end{pmatrix} = \begin{pmatrix} x & y & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 1 & 0 \\ T_{x1} & T_{y1} & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ T_{x2} & T_{y2} & 1 \end{pmatrix} = \begin{pmatrix} x & y & 1 \end{pmatrix} T_{t1} T_{t2}$$

∴变换矩阵为 *Tt= Tt*1• *Tt*2

例2: 多种复合组合

● 例:对一线段先放大2倍(即S_x=S_y=2),再平移T_x=10,T_y=0。

设点(x,y)为线段上任意一点,点(x´,y´)为点(x,y)放大后的坐标,则:[x´,y´,1]=[x,y,1]S₂(2,2)

设点(x´´,y´´)为点(x´,y´)经平移后的坐标为: [x´´,y´´,1]= [x´,y´,1]T₂(10,0)

则: $[x'',y'',1] = [x',y',1]T_2(10,0) = [x,y,1]S_2(2,2)T_2(10,0)$

令: M=S₂(2,2)T₂(10,0),则M即为组合变换

例3: 旋转变换

对参考点F(xf,yf) 做旋转变换。

解:

1、把旋转中心F(xf,yf) 平移至坐标原点,即坐标系平移(-xf,yf),则

$$(x_1 y_1 1) = (x y 1) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -x_f & -y_f & 1 \end{pmatrix} = (x y 1)T(-x_f -y_f)$$

2、进行旋转变换在此处键入公式。

$$(x_2 \quad y_2 \quad 1) = (x_1 \quad y_1 \quad 1) \begin{pmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix} = (x_1 \quad y_1 \quad 1)T(\theta)$$

例3: 旋转变换

● 将坐标系平移回原来的原点

$$(x* y* 1) = (x_2 y_2 1) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ x_f & y_f & 1 \end{pmatrix} = (x_2 y_2 1)T(x_f y_f)$$

● 因此

$$(x^*, y^* 1) = (x, y, 1)T(x_{-f}, y_{-f})T(\theta)T(x_f, y_f)$$

例4: 任意的反射轴的反射变换

任一图形关于任意的反射轴y=a+bx的反射变换

- ① 将坐标原点平移到(0,a)处
- ② 将反射轴 (已平移后的直线) 按顺时针方向旋转 8角, 使之与 x 轴重合
- ③ 图形关于 油的反射变换
- ④ 将反射轴逆时针旋转 θ 角

$$T_1 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -a & 1 \end{pmatrix}$$

$$R(-\theta) = \begin{pmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$T_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$R(\theta) = \begin{pmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

例4: 任意的反射轴的反射变换

● 5.恢复反射轴的原始位置

$$T_3 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & a & 1 \end{pmatrix}$$

• $\boxtimes L T = T_1 R(-\theta) T_2 R(\theta) T_3$

例5 (通用定向缩放)

- 比例变换中的比例因子*Sx,Sy*只能在*x*轴方向或*y*轴方向起作用。
- 实际图形变换中,不仅是在x,y方向变换,往往要求在任意方向进行比例变换。
- 通过旋转变换和比例变换的组合,可以实现任意方向 的比例变换。

解:定义比例因子51和52。

- 1. 使S1和S2旋转 θ 角后分别与x轴和y轴重合。
- 2. 进行比例变换。
- 3.使S1和S2旋转- θ 角,返回原始位置。

通用定向缩放

● 如:图(a)为一单位正方形,对由(0,0)和(1,1)两点构成的对角线方向实施比例变换(1,2)

视点和投影模式

- 我们的眼睛能将三维场景感知为二维图像,大脑则会将二维图像再重构回三维
- 在计算机图形学中,我们利用投影模拟眼睛的功能和效果
- 投影的两个重要概念:
 - 视点变换:与相机(眼睛)位置及朝向相关
 - 投影模式: 是将 3D 变换成为 2D 的变换模式, 常用的包括: 正交投影和透视投影

正交投影 (Orthographic Projection)

- 正交投影是视点在无穷远处的投影模式
- 缺乏立体透视效果
- 当 xy 平面是投影平面时,正交投影把 (x, y, z) 映射成为 (x, y, 0)

透视投影 (Perspective Projection)

- 透视投影是视点在有限距离处的投影模式
- 具有立体透视效果 **近大远小**
- 当视点位于原点;投影平面为z = d 时,透视投影把(x, y, z)映射成为((d/z)x, (d/z)y, d)

两种投影方式的对比

透视投影符合人们心理习惯:

- 离视点近的物体大,离视点远的物体小,
- 不平行于成像平面的平行线会相交于消隐点 (vanish point)。

透视投影矩阵

使用齐次坐标描述的透视投影变换可以写成 矩阵形式:

- T (x, y, z) = ((d/z)x, (d/z)y, d)

窗口视图变换

用户域和窗口区

- ●用户域:程序员用来定义草图的整个自然空间(WD)
 - 人们所要描述的图形均在用户域中定义。
 - 用户域是一个实数域,理论上是连续无限的。
- ●窗口区:用户指定的任一区域(W)
 - 窗口区 W小于或等于用户域 WD
 - 小于用户域的窗口区 M叫做用户域的子域。
 - 窗口可以有多种类型,矩形窗口、圆形窗口、多边形窗口等
 - 窗口可以嵌套,即在第一层窗口中可再定义第二层窗口,在第I层窗口中可再定义第I+1层窗口等。

窗口视图变换

- 1. 屏幕域(*DC*):设备输出图形的最大区域,是有限的整数域。
 - 如图形显示器分辨率为
 1024×768→DC[0..1023]×[0..767]
- 2. 视图区: 任何小于或等于屏幕域的区域
 - ① 视图区用设备坐标定义在屏幕域中
 - ② 窗口区显示在视图区,需做窗口区到视图区的坐标 转换。
 - ③ 视图区可以有多种类型:圆形、矩形、多边形等。
 - ④ 视图区也可以嵌套。

窗口区和视图区的坐标变换

- 设窗口的四条边界 WXL, WXR, WYB, WYT
- 视图的四条边界 VXL, VXR, VYB, VYT

则用户坐标系下的点(即窗口内的一点)(*Xw*, *Yw*)对应屏幕视图区中的点(*Xs*, *Ys*),其变换公式为:

$$\begin{cases} X_{s} = \frac{VXR - VXL}{WXR - WXL} \cdot (X_{w} - WXL) + VXL \\ Y_{s} = \frac{VYT - VYB}{WYT - WYB} \cdot (Y_{w} - WYB) + VYB \end{cases}$$

窗口区和视图区的坐标变换

● 简化为:

$$\begin{cases} X_s = a \cdot X_w + b \\ Y_s = c \cdot Y_w + d \end{cases} \to (1)$$

- 1) 当 $a\neq c$ 时,即x 方向的变化与y方向的变化不同时,视图中的图形会有伸缩变化,图形变形。
- 2) 当a=c=1, b=d=0则Xs=Xw, Ys=Yw, 图形完全相同。
- 思考:前面讲的窗口→视图变换时,假设窗口的 边和坐标轴平行,如果窗口的边不和坐标轴平行 呢?

窗口区和视图区的坐标变换

- 先让窗口 FGH/ 转-α角, 使它和 FG' H' /' 重合。
- 用(1)式进行计算。

三维几何变换

- 三维齐次坐标
 - -(x,y,z)点对应的齐次坐标为 (x_h,y_h,z_h,h)

$$x_h = hx$$
, $y_h = hy$, $z_h = hz$, $h \neq 0$

- 标准齐次坐标(x,y,z,1)
- 右手坐标系

三维几何变换

● 变换矩阵

$$T_{3D} = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{pmatrix}$$

● 平移变换

$$egin{pmatrix} 1 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 \ 0 & 0 & 1 & 0 \ T_x & T_y & T_z & 1 \end{pmatrix}$$

● 比例变换

$$\begin{pmatrix}
S_{x} & 0 & 0 & 0 \\
0 & S_{y} & 0 & 0 \\
0 & 0 & S_{z} & 0 \\
0 & 0 & 0 & 1
\end{pmatrix}$$

三维变换矩阵-对称变换

- 在二维变换下,对称变换是以线和点为基准,在三维变换下,对称变换则是以面、线、点为基准的。
 - 一 对称于XOY平面[x'y'z'1] = [x y -z 1]=[x y z 1]
 - 一 对称于YOZ平面[x'y'z'1] = [-x yz1]=[xyz1]
 - 对称于XOZ平面[x'y'z'1] = [x -yz 1]=[x y z 1]

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

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

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

- 绕X轴变换

空间上的立体绕X轴旋转时,立体上各点的X坐标不变,只是Y、Z坐标发生相应的变化。

$$x' = x$$

$$y' = \rho \cos(\alpha + \theta) = y*\cos\theta - z*\sin\theta$$

$$z' = \rho \sin(\alpha + \theta) = y*\sin\theta + z*\cos\theta$$

● 矩阵表示为:

$$[x' \ y' \ z' \ 1] = [x \ y \ z \ 1] \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & \sin\theta & 0 \\ 0 & -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

● 遵循右手法则,即若 *θ*>0,大拇指指向轴的方向,其它手指指的方向为旋转方向。

- 绕Y轴旋转

此时,Y坐标不变,X,Z坐标相应变化。

$$x' = \rho \sin(\alpha + \theta) = x*\cos\theta + z*\sin\theta$$

 $y' = y$
 $z' = \rho \cos(\alpha + \theta) = z*\cos\theta - x*\sin\theta$

● 矩阵表示为

$$[x' \ y' \ z' \ 1] = [x \ y \ z \ 1] \begin{bmatrix} \cos\theta & 0 & -\sin\theta & 0 \\ 0 & 1 & 0 & 0 \\ \sin\theta & 0 & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- 绕Z轴旋转

此时,Z坐标不变,X,Y坐标相应变化。

$$x' = \rho\cos(\alpha+\theta) = x^*\cos\theta - y^*\sin\theta$$

 $y' = \rho\sin(\alpha+\theta) = x^*\sin\theta + y^*\cos\theta$
 $z' = z$

● 矩阵表示为:

$$[x' \ y' \ z' \ 1] = [x \ y \ z \ 1] \begin{bmatrix} \cos\theta & \sin\theta & 0 & 0 \\ -\sin\theta & \cos\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

a) 绕过原点的任意轴的旋转变换 空间点P(x,y,z) 绕过原点的任意轴ON 逆时针旋 转 θ 角的旋转变换。

基本思想: 因 *ON*轴不是坐标轴,应设法旋转该轴,使之与某一坐标轴重合,然后进行旋转 θ角的变换,最后按逆过程,恢复该轴的原始位置。

解:令ON为单位长度,其方向余弦为:

$$a = \cos \alpha = \frac{x}{r}; \quad b = \cos \beta = \frac{y}{r}; \quad c = \cos \gamma = \frac{z}{r}; r = \sqrt{x^2 + y^2 + z^2}$$

 α 、 β 、 γ 为ON轴与各坐标轴的夹角。

变换过程如下:

1) 让ON 轴绕Z 轴旋转- α ',使之在XOZ 平面上。

其中

$$\sin \alpha' = \frac{b}{\sqrt{a^2 + b^2}} \qquad \cos \alpha' = \frac{a}{\sqrt{a^2 + b^2}}$$

因此

$$R(-\alpha')_z = \begin{pmatrix} \cos \alpha' & -\sin \alpha' & 0 & 0\\ \sin \alpha' & \cos \alpha' & 0 & 0\\ 0 & 0 & 1 & 0\\ 0 & 0 & 0 & 1 \end{pmatrix}$$

2) 让在XOZ平面上的ON绕y轴旋转-y',使之与z轴重合。其中

$$\sin \gamma' = \sqrt{a^2 + b^2} \qquad \cos \gamma' = c$$

因此
$$R(-\gamma')_{y} = \begin{pmatrix} \cos \gamma' & 0 & \sin \gamma' & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \gamma' & 0 & \cos \gamma' & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$
x

- 3) P点绕ON轴(即Z轴)逆时针旋转 θ 角 $R(\theta)_z$
- 4) *ON* 轴绕y 轴旋转y' *R*(γ')_y
- 5) ON轴绕Z轴旋转 α' $R(\alpha')_z$ 因此

$$T = R(-\alpha')_z \cdot R(-\gamma')_y \cdot R(\theta)_z \cdot R(\gamma')_y \cdot R(\alpha')_z$$

b) 绕任意轴的旋转变换 上面的 *ON* 轴若不过原点,而是过任意点 (xo, yo, zo),变换如何呢?

组合变换:空间一点绕空间任一轴线的旋转变换。 要通过将几个基本的变换组合在一起,得到该组 合变换。

● 假定空间任一直线的方向矢量分别为: (I,m,n)

能否转换成绕X、Y或Z轴旋转的变换?

ON绕Z轴旋转 θ_2 到XOZ平面上,然后再绕Y轴旋 转 θ_1 ,即可与Z轴重合。

这样,可得空间上任一点绕ON轴旋转的变换过程如下:

- 1) 首先通过两次旋转,使ON轴与Z轴重合;
- 2) 然后使点绕Z轴旋转θ角;
- 3) 最后通过与1) 相反的旋转,使ON轴回 到原来的位置。

假设,绕Z轴的旋转- θ_2 矩阵为 T_1 绕Y轴的旋转- θ_1 矩阵为 T_2 绕Z轴的旋转 θ 矩阵为 T_3 绕Y轴的旋转 θ_1 矩阵为 T_4 绕Z轴的旋转 θ_2 矩阵为 T_5

则总体变换矩阵为:

$$T = T_1 T_2 T_3 T_4 T_5$$

由上推导可看出,只要能求出 θ_1 、 θ_2 的值,即可通过上式获得绕ON轴的变换矩阵。

由于矢量 (0 0 1) 绕Y轴旋转 θ_1 , 再绕Z轴旋转 θ_2 即可与ON轴重合。即:

$$\begin{bmatrix} 1 & m & n & 1 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta_1 & 0 & -\sin \theta_1 & 0 \\ 0 & 1 & 0 & 0 \\ \sin \theta_1 & 0 & \cos \theta_1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta_2 & \sin \theta_2 & 0 & 0 \\ -\sin \theta_2 & \cos \theta_2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

 $[l m n 1] = [sin\theta_1 cos\theta_2, sin\theta_1 sin\theta_2, cos\theta_1, 1]$

 $I = \sin\theta_1 \cos\theta_2$

 $m = \sin\theta_1 \sin\theta_2$

 $n = cos\theta_1$

从而通过上式即可得到 θ_1 , θ_2 的值。

问题: 当任一轴线的端点不在原点时,此时应如何计算变换矩阵?