

Computergrafik

Universität Osnabrück, Henning Wenke, 2012-05-30

Korrektur: Kugelkoordinaten II

- \triangleright r und θ konstant:
 - Rand einer Kreisscheibe parallel zur xy – Ebene
- $\triangleright \theta$ konstant, $r \leq R$:
 - Kegel, ausgehend vom Ursprung, bis zu diesem Ring
- $\triangleright \theta$ konstant:
 - Unendlicher Kegel, ausgehend vom Ursprung

Kapitel III: Transformationen

Allgemeines

- "Umformungen" bestehender Größen wie Punkten, Vektoren oder Farben
 - Verformen, verschieben und animieren von Objekten
 - Manipulieren von Lichtquellen und Kameras
 - Projektion auf eine Ebene
- Lineare Transformation
 - f(x) + f(y) = f(x + y) Vektoraddition
 - kf(x) = f(kx)

Skalare Multiplikation

- Affine Transformation
 - Führt erst lineare Transformation, dann Translation aus
 - Erhält Parallelität von Linien
 - Winkel und Längen i.d.R. nicht

3.1

2D-Transformationen von Ortsvektoren

Scale I

Scale II

Scale III

- Skalierung von A mit Scalematrix $S(s_x, s_y)$ ergibt B gemäß:
 - $B_x \coloneqq s_x \cdot A_x$
 - $B_y \coloneqq s_y \cdot A_y$

>
$$S(s_x, s_y)^{-1} = S(\frac{1}{s_x}, \frac{1}{s_y})$$

2D Rotation I

2D Rotation II

$$x = r \cdot cos(\alpha)$$

$$x' = r \cdot cos(\alpha + \beta)$$

$$x' = r \cdot (cos(\alpha) \cdot cos(\beta) - sin(\alpha) \cdot sin(\beta))$$

$$x' = r \cdot cos(\alpha) \cdot cos(\beta) - r \cdot sin(\alpha) \cdot sin(\beta)$$

$$x' = x \cdot cos(\beta) - y \cdot sin(\beta)$$

$$y' = r \cdot sin(\alpha + \beta)$$

$$y' = r \cdot (cos(\alpha) \cdot sin(\beta) + sin(\alpha) \cdot cos(\beta))$$

$$y' = r \cdot cos(\alpha) \cdot sin(\beta) + r \cdot sin(\alpha) \cdot cos(\beta)$$

$$y' = x \cdot sin(\beta) + y \cdot cos(\beta)$$

$$\sin(\alpha + \beta) = \cos(\alpha + \beta) = \cos(\alpha) \cdot \sin(\beta) + \sin(\alpha) \cdot \cos(\beta)$$

$$\cos(\alpha + \beta) = \cos(\alpha) \cdot \cos(\beta) - \sin(\alpha) \cdot \sin(\beta)$$

2D Rotation III

- Rotation von A mit Rotationsmatrix $\mathbf{R}(\beta)$ ergibt B gemäß:
 - $B_x := A_x \cdot cos(\beta) A_y \cdot sin(\beta)$
 - $B_y := A_x \cdot sin(\beta) + A_y \cdot cos(\beta)$

- $R(\beta)^{-1} = R(-\beta)$
- ightharpoonup Orthogonal: $\mathbf{R}(\beta)^{-1} = \mathbf{R}^T(\beta)$
- $ightharpoonup R(\alpha) \cdot R(\beta) = R(\beta) \cdot R(\alpha) = R(\alpha + \beta)$

Translation I

Translation II

- > Translation von A mit Translationsmatrix $T(t_x, t_y)$ soll B ergeben gemäß:
 - $B_x := A_x + t_x$
 - $B_y \coloneqq A_y + t_y$
- $\triangleright \boldsymbol{b} \coloneqq \boldsymbol{T}(t_x, t_y) \cdot \boldsymbol{a}$
- $\triangleright \begin{pmatrix} B_{\mathcal{X}} \\ B_{\mathcal{Y}} \end{pmatrix} := \begin{pmatrix} A_{\mathcal{X}} + t_{\mathcal{X}} \\ A_{\mathcal{Y}} + t_{\mathcal{Y}} \end{pmatrix} = \begin{pmatrix} 1 & ? \\ ? & 1 \end{pmatrix} \cdot \begin{pmatrix} A_{\mathcal{X}} \\ A_{\mathcal{Y}} \end{pmatrix}$
- ... nicht möglich!

Homogene Koordinaten I

Gegeben: Ortsvektoren a, b der 2D-Punkte A, B, mit:

•
$$\boldsymbol{a} = \begin{pmatrix} a_x \\ a_y \end{pmatrix}$$
, $\boldsymbol{b} = \begin{pmatrix} b_x \\ b_y \end{pmatrix}$

Diese haben dann 3D-Homogene Koordinaten der Form $\mathbf{r} = (x, y, w)^T$, unbestimmt bis auf einen Parameter $w, w \neq 0$:

•
$$ah = \begin{pmatrix} a_x \cdot a_w \\ a_y \cdot a_w \\ a_w \end{pmatrix}$$
, $bh = \begin{pmatrix} b_x \cdot b_w \\ b_y \cdot b_w \\ b_w \end{pmatrix}$

- \triangleright Beispiel: $(2,3,1)^T$ und $(8,12,4)^T$ entsprechen gleichem 2D-Punkt
- Die letzte Komponente der homogenen Koordinaten wird als "homogene Koordinate" oder " w-Komponente" bezeichnet
- > Eindeutige 2D-Koordinaten erhält man über:

•
$$a = \frac{1}{ah_w} {ah_x \choose ah_y} = {a_x \choose a_y}$$

Homogene Koordinaten II

- Verrechnet werden dürfen nur Vektoren mit gleichem w, typischerweise 1
- ➤ Daher haben Richtungsvektoren immer die w-Koordinate 0:

•
$$\boldsymbol{a} - \boldsymbol{b} = \begin{pmatrix} a_{\chi} \cdot w \\ a_{y} \cdot w \\ w \end{pmatrix} - \begin{pmatrix} b_{\chi} \cdot w \\ b_{y} \cdot w \\ w \end{pmatrix} = w \cdot \begin{pmatrix} a_{\chi} - b_{\chi} \\ a_{y} - b_{y} \\ 0 \end{pmatrix}$$

Homogene Koordinaten eines 3D-Orts- und Normalen Vektors:

•
$$r = \begin{pmatrix} x \\ y \\ z \\ w \end{pmatrix}$$

•
$$n = \begin{pmatrix} x \\ y \\ z \\ 0 \end{pmatrix}$$

Translation in homogenen Koordinaten

- > Translation von A mit Translationsmatrix $T(t_x, t_y)$ ergibt B gemäß:
 - $B_x := A_x + t_x$
 - $B_y \coloneqq A_y + t_y$
 - $B_w \neq 0$
- $\triangleright \boldsymbol{b} \coloneqq \boldsymbol{T}(t_{\chi}, t_{\gamma}) \cdot \boldsymbol{a}$

$$\begin{pmatrix}
B_{\mathcal{X}} \\
B_{\mathcal{Y}} \\
1
\end{pmatrix} \coloneqq \begin{pmatrix}
A_{\mathcal{X}} + t_{\mathcal{X}} \\
A_{\mathcal{Y}} + t_{\mathcal{Y}} \\
1
\end{pmatrix} = \begin{pmatrix}
1 & 0 & t_{\mathcal{X}} \\
0 & 1 & t_{\mathcal{Y}} \\
0 & 0 & 1
\end{pmatrix} \cdot \begin{pmatrix}
A_{\mathcal{X}} \\
A_{\mathcal{Y}} \\
1
\end{pmatrix}$$

- Für die Inverse gilt: $T^{-1}(t_x, t_y) = T(-t_x, -t_y)$
- > Affin

Hinweis: Auf dieser und den folgenden Folien wurde w eins gewählt. Dies hat keinerlei Einfluss auf die Matrizen.

3.2

3D Koordinatentransformationen in homogenen Koordinaten

Translation

 \triangleright Translation von P mit T ergibt P' gemäß:

•
$$p_x' \coloneqq p_x + t_x$$

•
$$p_y' \coloneqq p_y + t_y$$

•
$$p_z' \coloneqq p_z + t_z$$

•
$$p_w' \neq 0$$

$$T(t_x, t_y, t_z) \coloneqq \begin{pmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

- Für die Inverse gilt: $T^{-1}(t_x, t_y, t_z) = T(-t_x, -t_y, -t_z)$
- > Affin

Scale

 \triangleright Skalierung von P mit S ergibt P' gemäß:

•
$$p_x' \coloneqq p_x \cdot s_x$$

•
$$p_y' \coloneqq p_y \cdot s_y$$

•
$$p_z' \coloneqq p_z \cdot s_z$$

•
$$p'_w \neq 0$$

$$\mathbf{S}(s_x, s_y, s_z) \coloneqq \begin{pmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$> S^{-1}(s_x, s_y, s_z) = S(1/s_x, 1/s_y, 1/s_z)$$

> Affin

Rotation (z-Axis)

- \triangleright Rotation um z-Achse von **P** um Winkel α ergibt **P**'
 - $p_x' := p_x \cos(\alpha) p_y \sin(\alpha)$
 - $p_y' \coloneqq p_x \sin(\alpha) + p_y \cos(\alpha)$
 - $p_z' \coloneqq p_z$
 - $p'_w \neq 0$

$$\mathbf{R}_{\mathbf{z}}(\alpha) \coloneqq \begin{pmatrix} \cos(\alpha) & -\sin(\alpha) & 0 & 0 \\ \sin(\alpha) & \cos(\alpha) & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

- Affin & orthogonal
- $R_z^{-1}(\alpha) = R_z(-\alpha)$

Rotation (x-Axis)

- \triangleright Rotation um x-Achse von **P** um Winkel α ergibt **P**'
 - $p_x' \coloneqq p_x$
 - $p_y' \coloneqq p_y \cos(\alpha) p_z \sin(\alpha)$
 - $p_z' \coloneqq p_y \sin(\alpha) + p_z \cos(\alpha)$
 - $p'_w \neq 0$

$$\mathbf{R}_{\mathbf{x}}(\alpha) \coloneqq \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos(\alpha) & -\sin(\alpha) & 0 \\ 0 & \sin(\alpha) & \cos(\alpha) & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

- Affin & orthogonal
- $R_{x}^{-1}(\alpha) = R_{x}(-\alpha)$

Rotation (y-Axis)

- \triangleright Rotation um y-Achse von **P** um Winkel α ergibt **P**'
 - $p_x' \coloneqq p_z \sin(\alpha) + p_x \cos(\alpha)$
 - $p_y' \coloneqq p_y$
 - $p_z' := p_z \cos(\alpha) p_x \sin(\alpha)$
 - $p'_w \neq 0$

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

- Affin & orthogonal
- $ightharpoonup R_y^{-1}(\alpha) = R_y(-\alpha)$

3.3

Zusammengesetzte Transformationen

Zusammengesetzte Transformationen

- > Bis hier: Elementartransformationen
- Komplexere Transformationen können als Kombinationen davon beschrieben werden
- Reihenfolge i.d.R. nicht beliebig
- Assoziativ
- ➤ Inverse sind die in umgekehrter Reihenfolge aneinander multiplizierten inversen Elementarmatrizen

Transformationen i.A. nicht kommutativ

$$T \cdot R \neq R \cdot T$$

Inverse

2D Rotation um freies Rotationszentrum

- Ziel: Rotiere Punkte r_i um Winkel α um P und erhalte r'_i
- Idee: Führe auf elementare Transformationen zurück
- Verschiebe Rotationszentrum in Ursprung:
 - $T(-p_x, -p_y)$
- Führe Rotation um Ursprung aus:
 - $R(\alpha)$
- Verschiebe Rotationszentrum zurück:

•
$$T^{-1}(-p_x, -p_y) = T(p_x, p_y)$$

> Transformiere Koordinaten r_i entsprechend gemäß:

$$\mathbf{r}'_{i} = \mathbf{T}(p_{x}, p_{y}) \cdot \mathbf{R}(\alpha) \cdot \mathbf{T}(-p_{x}, -p_{y}) \cdot \mathbf{r}_{i}$$
$$= \mathbf{M}(p_{x}, p_{y}, \alpha) \cdot \mathbf{r}_{i}$$

Versionshistorie

- 2012-04-30
 - Folie 10: Vorzeichenfehler des Additionstheorems korrigiert
 - Folie 16: Hinweis auf Wahl von w=1 ohne Einschränkung der Allgemeinheit eingefügt